

DOCUMENT RESUME

ED 107 947

95

CE 004 160

AUTHOR Buerkel, Elaine; Rehling, Joseph H.
 TITLE An Analysis of the Alteration Specialist Occupation.
 INSTITUTION Ohio State Dept. of Education, Columbus. Div. of Vocational Education.; Ohio State Univ., Columbus. Trade and Industrial Education Instructional Materials Lab.
 SPONS AGENCY Office of Education (DHEW), Washington, D.C.
 PUR DATE [75]
 NOTE 178p.; For related documents, see CE 004 161-206, CE 004 263-268, and CE 004 425-427

EDRS PRICE MF-\$0.76 HC-\$9.51 PLUS POSTAGE
 DESCRIPTORS Communication Skills; *Job Analysis; Knowledge Level; *Needle Trades; *Occupational Information; Safety; *Seamstresses; Skill Analysis; Skill Development; Skilled Occupations; *Task Analysis; Task Performance; Work Attitudes
 IDENTIFIERS *Alteration Specialists

ABSTRACT

The general purpose of the occupational analysis is to provide workable, basic information dealing with the many and varied duties performed in the textile service occupation. The industry needs properly trained alteration specialists, bushelmen and dressmakers, in the repairing, remodeling, altering or renovating of garments. Their personal characteristics should include: ability to make decisions and concentrate, awareness of fashion, visual acuity, and good color perception. The document opens with a brief introduction followed by a job description. The bulk of the document is presented in table form. Nine duties are broken down into a number of tasks and for each task a two-page table is presented, showing on the first page: tools, equipment, materials, objects acted upon; performance knowledge (related also to decisions, cues and errors); safety--hazard; and on the second page: science; math--number systems; and communication (performance modes, examples, and skills and concepts). The duties include: altering and repairing men's and women's clothing; fitting of clothing; operating and maintaining industrial sewing machines; supervising work room operations; and performing finishing techniques. (BP)

 * Documents acquired by ERIC include many informal unpublished *
 * materials not available from other sources. ERIC makes every effort *
 * to obtain the best copy available. nevertheless, items of marginal *
 * reproducibility are often encountered and this affects the quality *
 * of the microfiche and hardcopy reproductions ERIC makes available *
 * via the ERIC Document Reproduction Service (EDRS). EDRS is not *
 * responsible for the quality of the original document. Reproductions *
 * supplied by EDRS are the best that can be made from the original. *

ED107947

Occupational Analysis

CE004160

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED HEREIN DO NOT NECESSARILY REPRESENT
THE NATIONAL INSTITUTE OF
EDUCATION OR POLICY

ALTERATION SPECIALIST

Instructional Materials Laboratory
Grade and Industrial Education
The Ohio State University

AN ANALYSIS OF THE ALTERATION SPECIALIST OCCUPATION

Developed By

Elaine Buerkel
Clothing and Fabrics Coordinator
Central High School
Columbus, Ohio

Joseph H. Rehling
Instructor, Fabric Service Center
Courter Technical High School
Cincinnati, Ohio

Occupational Analysis
E.P.D.A. Sub Project 73402
June 1, 1973 to December 30, 1974
Director: Tom L. Hindes
Coordinator: William L. Ashley

The Instructional Materials Laboratory
Trade and Industrial Education
The Ohio State University

4

“The activity which is the subject of this report was supported in whole or in part by the U.S. Office of Education, Department of Health, Education, and Welfare. However, the opinions expressed herein do not reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred.”

TABLE OF CONTENTS

15

Foreword	v
Preface	vi
Acknowledgment	ix
Job Description	xi
Duties	
A Altering Men's Clothing	1
B Altering Women's Clothing	23
C Repairing Men's Clothing	49
D Repairing Women's Clothing	67
E Fitting of Clothing	95
F Operating Industrial Sewing Machines	121
G Maintaining Industrial Sewing Machines	133
H Supervising Work Room Operations	145
I Performing Finishing Techniques	159
Appendix	177

FOREWORD

The occupational analysis project was conducted by The Instructional Materials Laboratory, Trade and Industrial Education, The Ohio State University in conjunction with the State Department of Education, Division of Vocational Education pursuant to a grant from the U.S. Office of Education.

The Occupational Analysis project was proposed and conducted to train vocational educators in the techniques of making a comprehensive occupational analysis. Instructors were selected from Agriculture, Business, Distributive, Home Economics and Trade and Industrial Education to gain experience in developing analysis documents for sixty-one different occupations. Representatives from Business, Industry, Medicine, and Education were involved with the vocational instructors in conducting the analysis process.

The project was conducted in three phases. Phase one involved the planning and development of the project strategies. The analysis process was based on sound principles of learning and behavior. Phase two was the identification, selection and orientation of all participants. The training and workshop sessions constituted the third phase. Two-week workshops were held during which teams of vocational instructors conducted an analysis of the occupations in which they had employment experience. The instructors were assisted by both occupational consultants and subject matter specialists.

The project resulted in producing one hundred two trained vocational instructors capable of conducting and assisting in a comprehensive analysis of various occupations. Occupational analysis data were generated for sixty-one occupations. The analysis included a statement of the various tasks performed in each occupation. For each task the following items were identified: tools and equipment; procedural knowledge; safety knowledge; concepts and skills of mathematics, science and communication needed for successful performance in the occupation. The analysis data provided a basis for generating instructional materials, course outlines, student performance objectives, criterion measures as well as identifying specific supporting skills and knowledge in the academic subject areas.

PREFACE

The general purpose of this occupational analysis is to provide workable, basic information dealing with the many and varied duties performed in the Textile Service Occupation. The need for properly trained and skilled employees in the industry is great. The apparel and service industries are an important source of jobs for a range of workers who have widely different skills and interests. In custom tailor shops, department stores, and many textile service plants, bushelmen and dressmakers are needed to repair, remodel, alter, or renovate garments. Their personal characteristics should include: ability to make decisions, ability to concentrate, an awareness of fashion, visual acuity and good color perception.

ACKNOWLEDGMENT

We wish to acknowledge the valuable assistance rendered by the following subject matter specialists. They provided input to the vocational instructors in identifying related skills and concepts of each respective subject matter area and served as training assistants in the analysis process during the two-week workshops.

Rollin M. Barber, Psychology
The Ohio State University
Columbus, Ohio

Glenn Mann, Communications
Columbus, Ohio

Jodi Beittel, Communications
Columbus, Ohio

Jerry McDonald, Physical Sciences
Columbus Technical Institute
Reynoldsburg, Ohio

Diana L. Buckeye, Mathematics
University of Michigan
Avon Lake, Ohio

Colleen Osinski, Psychology
Columbus Technical Institute
Columbus, Ohio

Rick Fien, Chemistry
The Ohio State University
Beachwood, Ohio

David Porteous, Communications
University of Connecticut
Colchester, Connecticut

N.S. Gidwani, Chemistry
Columbus Technical Institute
Columbus, Ohio

James A. Sherlock, Communications
Columbus Technical Institute
Columbus, Ohio

Bruce A. Hull, Biology
The Ohio State University
Columbus, Ohio

Jim VanArsdall, Mathematics
Worthington High School
Worthington, Ohio

Donald L. Hyatt, Physics
Worthington High School
Worthington, Ohio

Lillian Yontz, Biology
The Ohio State University
Caldwell, Ohio

Acknowledgment is extended to the following I.M.L. staff members for their role in conducting the workshops; editing, revising, proofing and typing the analyses.

Faith Justice	Research Associate
Sheila Nelson	Administrative Assistant
Marsha Opritza	Editorial Consultant
Rita Buccilla	Typist
Carol Fausnaugh	Typist
Mindy Fausnaugh	Typist
Rita Hastings	Typist
Carol Hicks	Typist
Sue Holsinger	Typist
Barbara Hughes	Typist
Carol Marvin	Typist
Patti Nye	Typist
Kathy Roediger	Typist
Mary Salay	Typist

JOB DESCRIPTION

In the textile service industry, the bulk of the repair and/or alteration of clothing will be handled by two trained and skilled individuals. Their job titles are dressmaker (seamstress) and bushelman (alteration-tailor). The head of the department will usually take care of any customer fitting problems. The dressmaker who does alteration work performs a wide variety of sewing operations, such as hemming coats, dresses, removing and replacing zippers, reserving seams and performing other minor alterations.

The bushelman (alteration-tailor) will, as a rule, work on the heavier fabrics and garments, such as trousers, suit coats, top coats and rainwear. The bushelman will perform such tasks as lengthening or shortening sleeves, trouser cuffs, coat and skirt hems. He/she will also alter waistbands for trousers, slacks and skirts. The head bushelman or dressmaker will handle garments that come under the heading of plant damage or have a major sewing problem.

Responsibilities of the head dressmaker or bushelman may also include the supervision of sewing room operations and maintenance of various records.

Duty A Altering Men's Clothing

- 1 Alter waist measurement of trousers
- 2 Alter trouser length
- 3 Taper trouser legs
- 4 Alter crotch of trousers
- 5 Alter coat sleeve length
- 6 Alter coat body
- 7 Alter coat length (Men's)
- 8 Alter blade width of coat
- 9 Alter coat body darts
- 10 Alter vest body, chest and waist

A1 (TASK STATEMENT) ALTER WAIST MEASUREMENT OF TROUSERS

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>TROUSERS</p> <p>Single needle sewing machine Work table Shears 10" Tape measure Tailors square 24 x 14 inches Marking crayon or pencil Hand sewing needle, no. 6, or 7 Thimble Basting and machinery color thread Utility steam press, or hand iron Press cloth Seam ripper</p>	<p>Check for correct waist measurement Remove center back belt loop Rip out waistband stitching and threads Press waistband curtain and seat seam face sides together Mark with crayon new waist measurement. Baste $\frac{1}{2}$" inside of marked sewing line Machine stitch on new waist line measurement. Rip out old stitching and basting thread Press seam open through waist and waistband curtain Position waistband and baste in place. Machine stitch or hand sew waistband in place Remove basting, shape and press garment</p>	<p>Hand and power cutting tools Ripping tools Power sewing machine</p>
<p><u>DECISIONS</u></p> <p>Determine correct measuring techniques Determine correct method for type of fabric</p>	<p><u>CUES</u></p> <p>Correct use of type of marking crayon and ripping tool</p>	<p><u>ERRORS</u></p> <p>Seam does not conform to garment line Damage to garment during ripping and pressing operation</p>

ASK STATEMENT) ALTER WAIST MEASUREMENT OF TROUSERS

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [resistance of fabric to change in shape (stretching of fabric - flannel, tweed, knits)]
 Simple machines used to gain mechanical advantage [power sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam pressure, air vacuum]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition, subtraction algorithm
 Basic measurement and linear [for waist measurement]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touch

EXAMPLES

Correct measurement marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Terminate, stretch

A2 (TASK STATEMENT) ALTER TROUSER LENGTH

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>TROUSERS Blind stitch special machine Work table Pinking shears Tape measure Cuff ruler marker 12'' Marking crayon Hand sewing needle - no. 6 Thimble Basting and matching color finishing thread Utility steam press or hand iron Press cloth Seam ripper</p>	<p>Mark the finished length (inseam) line 'A', Measure and mark down from line 'A', width of cuff. This is line 'B', Measure and mark down from line 'B', width of cuff. This is line 'C', Measure and mark down from line 'C' 1½''. This is line 'D', you turn up hem. Draw a line parallel on markings B,C,& D. Extend the markings around the trouser legs; cut off excess material on line 'D', Turn up legs on line B and baste Baste through trouser legs on line 'C', Blind stitch trouser hem edge in place Fold cuff on line 'A', tack cuffs to inseam and outseam, invisible tack Remove basting, shape cuff and press</p>	<p>Cutting tools - power sewing machine Disconnect electrical units</p>
<p><u>DECISIONS</u> Determine correct measuring and marking techniques Determine quality sewing methods</p>	<p><u>CUES</u> Type of fabric, soft, hard finish, etc. Type of marking crayon</p>	<p><u>ERRORS</u> Marking, sewing, or finishing workmanship</p>

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [resistance of fabric to change in shape (stretching of fabric)]
 Simple machines used to gain mechanical advantage [power sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]

BEHAVIORAL SCIENCE (see appendix)

MATH -- NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Basic measurement and linear [finished length measurement]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Recognition of symbols, logic
 Texture, stretch

(TASK STATEMENT) TAPER TROUSER LEGS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

TROUSERS
Single needle sewing machine
Work table
Shears
Ruler 12''
Marking crayon
Hand sewing needle - no. 6
Thingle
Basting and matching thread
Seam ripper
Steam iron/utility press
Press cloth

PERFORMANCE KNOWLEDGE

Rip out cuffs. Turn legs insideout, press seams together, flat - cuff through hip
Measure and mark trouser legs for desired width. Baste along these lines
Machine stitch on marked lines of legs
Remove old stitching and basting
Trim off excess seam allowance, press seams open
Replace cuffs or hem, shape and press

SAFETY -- HAZARD

Disconnect electrical units
Hazard - correct use of ripping and cutting tools

DECISIONS

Determine correct measuring and marking techniques
Determine quality sewing and finishing methods

CUES

Consider type of fabric
Type of marking crayon

ERRORS

Rip or tear garment
Failure to maintain style of lines

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [power sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of materials to change in shape [resistance of fabric to change in shape (stretching of fabric)]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Position rationals - fractions
 Addition or subtraction algorithms [for leg measurement]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols
 Visual analysis, logic
 Texture, stretch

(TASK STATEMENT) ALTER CROTCH OF TROUSER

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

TROUSERS
 Single needle sewing machine
 Work table
 Shears
 Ruler 12''
 Marking crayon
 Hand sewing needle - no. 6
 Thimble
 Basting and matching thread
 Seam ripper
 Steam iron and press cloth

PERFORMANCE KNOWLEDGE

Rip open crotch seam
 Rip open inseam from crotch to knee
 Press edges of seams flat
 Reduce or increase crotch size by marking new seam allowance on back part 'only',
 Paste seams in place, machine stitch
 Remove basting, press seams open
 Press and shape trouser legs

SAFETY -- HAZARD

Safety - disconnect electrical units
 Hazard - correct use of sewing, ripping and cutting tools

DECISIONS

Select correct making crayon
 Determine proper fit and style of garment

CUES

Consider type of fabric

ERRORS

Rip or tear garment
 Failure to maintain style lines or quality workmanship

ASK STATEMENT) ALTER CROTCH OF TROUSER

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [power sewing machine]

Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]

Resistance of materials to change in shape [resistance of fabric to change in shape (stretching of fabric)]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions

Addition or subtraction algorithm

Basic measurement and linear [for back-up pattern, fabric]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touch
Listening

EXAMPLES

Symbols, examine
Symbols, examine
Material
Oral instructions

SKILLS/CONCEPTS

Visual analysis, logic
Visual analysis, logic
Texture, stretch
Comprehension

A5 (TASK STATEMENT) ALTER COAT SLEEVE LENGTH

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Garment
Single needle sewing machine
Work table
Shears
Ruler 12''
Marking crayon
Hand sewing needle - no. 6
Thimble
Basting and matching thread
Seam ripper
Steam iron and press cloth

PERFORMANCE KNOWLEDGE

Remove buttons, rip out lining stitching.
Press flat, sleeve, and lining hems
Measure and mark new finished length
Turn up sleeve hem, finish side placket openings
Position lining in place and hand sew
Sew on buttons, remove basting and press

SAFETY - HAZARD

Safety - disconnect electrical units
Hazard - correct use of sewing, ripping and cutting tools

DECISIONS

Select correct marking crayon
Determine proper fit and style of garment

CUES

Consider type of fabric

ERRORS

Rip or tear garment
Failure to maintain style lines or quality workmanship

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage (power sewing machine)

Effect of heating and cooling on state of matter (change of matter from one form to another) (heat, steam, air vacuum)

Resistance of fabric to change in shape (stretching of fabric)

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions

Addition or subtraction algorithm

Basic measurement and linear [for length measurement]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touch

EXAMPLES

Measurement, marking
Measurement, marking
Examine, material

SKILLS/CONCEPTS

Recognition of symbols
Recognition of symbols
Visual analysis, texture, stretch

A6 (TASK STATEMENT) ALTER COAT BODY

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Garment
 Single needle sewing machine
 Work table
 Shears
 Ruler 12"
 Marking crayon
 Hand sewing needle - no. 6
 Thimble
 Basting and matching thread
 Seam ripper
 Steam iron/utility press
 Press cloth

PERFORMANCE KNOWLEDGE

Remove felling stitch from body lining and coat hem near seam.
 On side and/or center back seams, mark the new alteration line. Follow the contour of the original seam
 Machine stitch on marked line
 Remove old stitching and basting
 Clean out loose threads, press seams open
 Hand finish hem and body lining
 Press and shape coat

SAFETY - HAZARD

Safety - disconnect electrical units
 Hazard - correct use of sewing, ripping and cutting tools

DECISIONS

Select correct marking crayon
 Determine proper fit and style of garment

CUES

Consider type of fabric

ERRORS

Rip or tear garment
 Failure to maintain style lines or quality workmanship

TASK STATEMENT) ALTER COAT BODY

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage (power sewing machine)
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Basic measurement and linear [for body marking]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement, marking
 Measurement; marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
 Recognition of symbols, visual analysis
 Texture, stretch

A7 (TASK STATEMENT) ALTER COAT LENGTH, MEN'S

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Garment Single needle sewing machine Work table Shears Ruler 12'' Marking crayon Hand sewing needle - no. 6 Thimble Basting and matching thread Seam ripper Steam iron and press cloth</p>	<p>Remove edge stitching on coat edge, felling stitches on hem and lining Measure and mark new finished length and hem allowance. Cut off excess material Reshape front edge of coat. Baste into position and machine stitch along new altered line If necessary, bind raw edge of coat hem $\frac{1}{4}$'' deep. Baste into position Hand finish hem, lining Replace finished edge of coat Remove basting, shape and press</p>	<p>Safety - disconnect electrical units Hazard - correct use of sewing, ripping and cutting tools</p>
<p><u>DECISIONS</u> Determine style and shape of garment edge Correct marking crayon</p>	<p><u>CUES</u> Type of fabric and trimmings</p>	<p><u>ERRORS</u> Failure to maintain style, drape and quality workmanship</p>

TASK STATEMENT) ALTER COAT LENGTH, MEN'S

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [power sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtractions algorithms
 Basic measurement and linear [finished length measurement]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement, marking
 Measurement, marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
 Recognition of symbols, visual analysis
 Stretch, texture

A8 (TASK STATEMENT) ALTER BLADE WIDTH, COAT

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Single needle sewing machine Work table Shears Ruler 12'' Marking crayon Hand sewing needle - no. 6 Thimble Basting and matching thread Seam ripper Steam iron and press cloth</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Let out, or reduce width of blade through center back seam Press seam, face to face, flat Mark off new altered line, following the contour of center back (neck to vent placket) Baste along marked line, machine stitch Remove basting and original seam stitching, press seam open. Shape and finish garment alteration</p>	<p>SAFETY - HAZARD</p> <p>Safety - disconnect electric units Hazard - correct use of sewing, ripping and cutting tools</p>
<p>DECISIONS</p> <p>Determine style and contour of garment Correct marking crayon</p>	<p>CUES</p> <p>Type of fabric</p>	<p>ERRORS</p> <p>Failure to maintain style, drape and quality workmanship Rip or tear garment</p>

TASK STATEMENT) ALTER BLADE WIDTH, COAT

SCIENCE

PHYSICAL SCIENCE
 Simple machines used to gain mechanical advantage [power sewing machine
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]
 BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Basic measurement and linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement, marking
 Measurement, marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
 logic
 Recognition of symbols, visual analysis
 logic
 Stretch ;

A9 (TASK STATEMENT) ALTER COAT BODY DARTS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Garment
Single needle sewing machine
Work table
Shears
Ruler 12"
Marking crayon
Hand sewing needle - no. 6
Thimble
Basting and matching thread
Seam ripper
Steam iron and press cloth

PERFORMANCE KNOWLEDGE

Rip out felling stitch on body lining
Press body darts flat
Mark position of darts, consider con-
tour of coat style
Machine stitch along new dart markings
Remove original machine stitching
shape and press garment
Position body lining and hand finish
(felling stitch)

SAFETY - HAZARD

Safety - disconnect electric units
Hazard - correct use of sewing, ripping
and cutting tools

DECISIONS

Determine style and contour of garment
Correct marking crayon

CUES

Type of fabric

ERRORS

Failure to maintain style, drape and
quality workmanship

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [power sewing machine]
Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
Resistance of fabric to change in shape [stretching]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
Addition or subtraction algorithm
Basic measurement and linear [for body measuring]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touch

EXAMPLES

Measurement and marking
Measurement and marking
Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
Recognition of symbols, visual analysis logic
Texture, stretch

A10(TASK STATEMENT) ALTER VEST BODY CHEST AND WAIST

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Single needle sewing machine Work table Shears Ruler 12", Marking crayon Hand sewing needle - no. 6 Thimble Basting and matching thread Seam ripper Steam iron and press cloth</p>	<p>Remove stitching at neck strap Turn vest inside-out, press side seams flat Mark off new seam allowance Follow the contour of the original seam Machine stitch along marked line Rip out original seam, pull out loose threads Turn vest right-side-out. Hand finish lining at neck strap. Press and shape garment</p>	<p>Safety - disconnect electric units Hazard - correct use of sewing, ripping and cutting tools</p>
<p><u>DECISIONS</u> Determine style and contour of garment Correct marking crayon</p>	<p><u>CUES</u> Type of fabric</p>	<p><u>ERRORS</u> Failure to maintain style, drape and quality workmanship</p>

TASK STATEMENT) ALTER VEST BODY, CHEST AND WAIST

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [power sewing machine]

Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]

Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

Positive rationals - fractions

Addition or subtractions algorithm

Basic measurement and linear [measurement and size]

COMMUNICATIONS

PERFORMANCE MODES

Viewing

Reading

Touch

EXAMPLES

Measurement, marking

Measurement, marking

Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic

Recognition of symbols, visual analysis logic

Texture, stretching

Duty B Altering Women's Clothing

- 1 Alter length of coat
- 2 Alter length of skirt or dress
- 3 Alter length of slacks
- 4 Alter waistline
- 5 Alter sleeve length
- 6 Change location and length of darts
- 7 Change width of bustline
- 8 Alter width of hipline
- 9 Alter waist length of bodise
- 10 Alter neckline
- 11 Alter crotch length
- 12 Alter shoulder width

32

D1 (TASK STATEMENT) ALTER LENGTH OF COAT

33

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
Single needle machine Blind stitch machine Work table Needle Pins Thread Chalk pencil Seam gauge Hem tape Dressmakers shears Pinking shears Thimble Hem marker or yardstick Seam ripper Coat Steam iron or presser Press cloth Glue	Remove existing hem Press flat Mark correct length Trim to desired width of hem (2'') Press Sew on hem tape if used Put in hem Finish	SAFETY - HAZARD Pins parallel to hem edge Pin points all same direction Seam rippers and shears used away from self Proper use of machine Proper use of iron or presser HAZARD Pricking self Cutting self Shock Injury to hands Burns
<u>DECISIONS</u> Determine length desired Determine correct method for fabric	<u>CUES</u> Style Type of fabric	<u>ERRORS</u> Uneven hem

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabrics]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, steam pressure, air vacuum]
 Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touching

EXAMPLES

Correct length marking
 Comprehension written instructions
 Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis, logic
 Comprehension, process - instructions
 Text-re, stretch

B2 (TASK STATEMENT) ALTER LENGTH OF SKIRT OR DRESS

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Single needle machine Blind stitch machine Work table Needle Thread Pins Chalk pencil Seam gauge Yard stick or hem marker Dressmakers shears Pinking shears Hem tape Seam ripper Skirt or dress Steam iron or presser Press cloth Thimble</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Remove hem Press flat Mark correct length Trim to desired width of hem Press Sew on hem tape if desired Put in hem Finish</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Pins pointed into fabric Proper use of ripper and shears Proper use of machine Proper use of iron or presser</p> <p>HAZARD Pricking self Cutting self Injury to hands Burn</p>
<p>DECISIONS</p> <p>Length desired Correct method for fabric</p>	<p>CUES</p> <p>Type of fabric Style</p>	<p>ERRORS</p> <p>Uneven hem</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, steam electrical and air vacuum]
Resistance of materials to change in shape [stretching of fabrics]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touching

EXAMPLES

Correct length, marking
Comprehension written instructions
Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
logic
Comprehension, process - instructions
Texture, stretch

(TASK STATEMENT) ALTER LENGTH OF SLACKS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

- Slacks
- Blind stitch machine
- Needle
- Pins
- Seam gauge
- Yard stitch or plastic tape measure
- Straight edge
- Chalk pencil
- Dressmakers shears
- Needle
- Thread
- Iron or presser

PERFORMANCE KNOWLEDGE

- Remove hem, if any
- Press flat
- Measure inseam and mark
- Mark width of hem
- Press in hem
- Stitch
- Finish - tacking and pressing

SAFETY -- HAZARD

- SAFETY
- Pins pointed into fabric
- Use shears and seam ripper pointed away from body
- Correct use of machine
- Proper use of iron or presser
- HAZARD
- Pricking self
- Cutting self
- Shock
- Injury to hand
- Burn

DECISIONS

Desired length

CUES

Inseam measurement

ERRORS

Wrong length

TASK STATEMENT) ALTER LENGTH OF SLACKS

SCIENCE

PHYSICAL SCIENCE
Simple machines used to gain mechanical advantage [sewing machine]
Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, steam, electrical and air vacuum]
Resistance of materials to change in shape [stretching of fabrics]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
Measure linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touching

EXAMPLES

Correct length, marking
Comprehending written instructions
Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
logic
Comprehension, process - instructions
Texture, stretch

(TASK STATEMENT) ALTER WAISTLINE

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

- Single needle machine
- Work table
- Pins
- Seam gauge
- Tape measure
- Seam ripper
- Skirt or slacks
- Iron or presser
- Chalk pencil
- Shears

PERFORMANCE KNOWLEDGE

- Remove waistband or facing
- Remove stitching in darts and seams
- Press flat
- Pin in alteration at darts and seams
- Stitch
- Replace waistband
- Finish

SAFETY -- HAZARD

- SAFETY**
- Pins pointed in
 - Rip away from person
 - Cut away from person
 - Proper use of machine
 - Proper use of iron or presser
- HAZARD**
- Pricking self
 - Cutting self
 - Shock
 - Injury to hands
 - Burns

DECISIONS

- Determine finished waist measurement
- Determine technique for the fabric

CUES

- Style
- Type of fabric

ERRORS

- Improper fit

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

Effect of heating and cooling on stating of matter (change of matter from one form to another) [pressing equipment, steam pressure, air vacuum]

BEHAVIORAL SCIENCE (see appendix)

MATH -- NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touching

EXAMPLES

Marking of alteration
 Comprehending written instructions
 Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
 logic
 Comprehension, process - instructions
 Texture, stretch

(TASK STATEMENT) ALTER SLEEVE LENGTH

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Garment
Single needle machin
Blind stitch machine
Work table
Shears
Pins
Thread
Needle
Seam
Iron or presser
Hem tape
Tape measure
Chalk pencil

PERFORMANCE KNOWLEDGE

Remove existing hem
Press flat
Mark new length and trim, to desired
hem width
Stitch hem tape, if needed
Turn new hem
Press
Sew hem
Finish

SAFETY -- HAZARD

SAFETY
Pins pointed inward
Proper use of ripper and shears
Proper use of machines
Proper use of iron or presser

HAZARD
Pricking self
Cutting self
Injury to hands
Burn

DECISIONS

Determine desired length
Determine method for fabric

CUES

Fabric

ERRORS

Uneven length

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, etc]
Resistance of materials to change in shape [stretching of fabrics]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
Addition or subtraction algorithm
Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touching

EXAMPLES

Correct length markings
Comprehending written instructions
Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
Comprehension, process - instructions
Texture, stretch

B6 (TASK STATEMENT) CHANGE LOCATION AND LENGTH OF DARTS

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Garment Single needle machine Work table Seam ripper Thread Needle Pins Iron or presser Chalk pencil Shears</p>	<p>Fit proper alteration Rip only as much as necessary in darts and seams Pin or baste new darts Stitch darts and seams Finish</p>	<p><u>SAFETY</u> Pins pointed into fabric Seam rippers and shears used properly Proper use of machine Proper use of iron or presser</p> <p><u>HAZARD</u> Sticking self Cutting self Shock Injury to hands Burns</p>
<p><u>DECISIONS</u> Can darts be moved</p>	<p><u>CUES</u> Method of finishing darts Style of garment</p>	<p><u>ERRORS</u> Improper fit Unbecoming folds in fabric</p> <p>V</p>

TASK STATEMENT) CHANGE LOCATION AND LENGTH OF DARTS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, etc.]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touching

EXAMPLES

Correct alteration, markings
 Comprehending written instruction
 Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Comprehension, process - instruction
 Texture, stretch

B7 (TASK STATEMENT)

CHANGE WIDTH OF BUSTLINE

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Garment Single needle machine Work table Tape measure Shears Seam ripper Thread Iron or presser Pins Needles Chalk pencil</p>	<p>Fit proper alteration Rip only as much as necessary Maintain at least 1/4 inch seam allowance Pin or baste new seam Stitch and trim seam Finish</p>	<p>SAFETY Pins pointed into fabric Proper use of ripper and shears Proper use of machine Proper use of iron or presser</p> <p>HAZARD Pricking self Cutting self Injury to hands Burns</p>
<p><u>DECISIONS</u> Determine feasibility of alteration</p>	<p><u>CUES</u> Style Width of existing seam allowance</p>	<p><u>ERRORS</u> Unbecoming fit</p>

TASK STATEMENT) CHANGE WIDTH OF BUSTLINE

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]
Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, etc.]
Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touching

EXAMPLES

Marking of alteration
Comprehending written instructions
Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
Comprehension, process - instructions
Texture, stretch

(TASK STATEMENT) ALTER WIDTH OF HIPLINE

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garmet Single needle machine work table Thread Pins Shears Tape measure Seam ripper Iron or presser Chalk pencil</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Rip only as much as necessary Fit proper alteration Pin or baste new seams, darts Finish</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Proper placement of pins Proper use of machine Proper use of iron or presser Proper use of ripper or shears HAZARD Shock Pricking self Cutting self Burns Injury to hands</p>
<p><u>DECISIONS</u></p> <p>Determine feasibility of alteration</p>	<p><u>CUES</u></p> <p>Style Fabric</p>	<p><u>ERRORS</u></p> <p>Unbecoming fit Style is changed</p>

TASK STATEMENT) ALTER WIDTH OF HIPLINE

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage (sewing machine)

Effect of heating and cooling on state of matter (change of matter from one form to another) (pressing equipment, etc)
Resistance of materials to change in shape (stretching of fabrics)

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions.
Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing

Reading

Touching

EXAMPLES

Proper alteration, markings

Comprehending written instructions

Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis
logic

Comprehension, process - instructions

Texture, stretch

(TASK STATEMENT) ALTER WAIST LENGTH OF BODICE

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p>	<p>PERFORMANCE KNOWLEDGE</p>	<p>SAFETY -- HAZARD</p>
<p>Garment - dress Work table Single needle machine Pins Shears Tape measure Thread Iron or presser Chalk pencil</p>	<p>Fit garment and mark alteration Rip out waist seam and press flat Alter dart length as necessary Raise or lower bodice as needed Replace waist seam Finish</p>	<p>SAFETY Proper positioning of pins Proper use of sharp equipment Proper use of machine Proper use of pressing equipment</p> <p>HAZARD Pricking or cutting self Burns Shock Injury to hands</p>
<p>DECISIONS Determine if alteration can be made</p>	<p>CUES Width of seam allowance Fabric type Style</p>	<p>ERRORS Unbecoming folds in fabric Incorrect fit</p>

TASK STATEMENT) ALTER WAIST LENGTH OF BODICE

<p>SCIENCE</p> <p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [power sewing machine] Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment etc] Resistance of materials to change in shape [stretching of fabric]</p> <p>BEHAVIORAL SCIENCE (see appendix)</p>	<p>MATH -- NUMBER SYSTEMS</p> <p>Positive rationals - fractions Measurement - linear</p>
--	--

COMMUNICATIONS

<p><u>PERFORMANCE MODES</u></p> <p>Viewing Reading Touching</p>	<p><u>EXAMPLES</u></p> <p>Correct length, markings Comprehending written instructions Examine fabric</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, recognition of symbols, logic Comprehension, process - instructions Texture, stretch</p>
---	--	--

B10 (TASK STATEMENT) ALTER NECKLINE

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Work table Single needle machine Seam ripper Pins Thread Tape measure Iron and presser Chalk pencil Dressmakers shears</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Mark desired alteration Rip collar or facing and press flat Pin or baste desired alteration Stitch Replace collar or facing after making needed alteration to it Finish</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Proper placement of pins Proper use of shears and ripper Proper use of machine Proper use of pressing equipment</p> <p>HAZARD Shocks Burns Cutting or pricking Injury to hands</p>
<p>DECISIONS</p> <p>Determine minimum length of seam to be ripped Determine if style is altered Determine if fabric is adaptable to alteration</p>	<p>CUES</p> <p>Style Fabric type</p>	<p>ERRORS</p> <p>Improper fit Unbecoming style</p>

TASK STATEMENT) ALTER NECKLINE

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

Effect of heating and cooling on state of matter (change to matter from one form to another) [pressing equipment, etc.]

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE(see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touching

EXAMPLES

Proper alteration, markings
Comprehending written instructions
Examine fabric

SKILLS/CONCEPTS

Visual analysis, recognition symbols, logic
Comprehension, process - instructions
Texture, stretch

(TASK STATEMENT) ALTER CROTCH LENGTH

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

- Slacks
- Single needle machine
- Work table
- Pins
- Needle
- Thread
- Shears
- Tape measure
- Iron or presser
- Chalk pencil

PERFORMANCE KNOWLEDGE

- Mark desired alteration
- Remove waistband or facing
- Rip and press flat
- Raise or lower crotch as needed
- Pin or baste new lines
- Stitch
- Replace waistband or facing
- Finish [tacking or pressing]

SAFETY - HAZARD

- SAFETY
 - Proper positioning of pins
 - Proper use of cutting equipment
 - Proper use of machine
 - Proper use of pressing equipment
- HAZARD
 - Shack
 - Burns
 - Injury to hand
 - Pricking or cutting self

DECISIONS

- Determine minimum length of seam to rip
- Determine if style has changed
- Determine if fabric can be altered

CUES

- Style
- Fabric type

ERRORS

- Incorrect fit
- Folds or wrinkles in garment

TASK STATEMENT) ALTER CROTCH LENGTH

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment]
 Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH -- NUMBER SYSTEMS

Positive rationals - fractions
 Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touching

EXAMPLES

Correct length markings
 Comprehending written instructions
 Examine fabric

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Comprehension, process - instructions
 Textures stretch

B12 (TASK STATEMENT) ALTER SHOULDER WIDTH

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Single needle machine
Garment
Work table
Pins
Seam ripper
Tape measurement
Needle
Thread
Dressmaker shears
Iron or presser

PERFORMANCE KNOWLEDGE

Mark or baste desired alteration
Rip seam
Pin desired alteration
Stitch
Finish (pressing)

SAFETY - HAZARD

SAFETY
Pins pointed inward
Shears used properly
Seam ripper used properly
Machine used properly
Iron or presser used properly
HAZARD
Rock
Kicking self
Cutting self
Injury to hands
Burns

DECISIONS

Determine method of alteration for fabric
Determine minimum length of seam to be ripped

CUES

Style
Fabric

ERRORS

Incorrect fit
Style is changed

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment]
 Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touching

EXAMPLES

Correct alteration, markings
 Comprehending written instructions
 Examine fabric

SKILLS/CONCEPTS

Visual analysis, recognition of symbols
 logic
 Comprehension, process - instructions
 Texture, stretch

Duty C Repairing Men's Clothing

- 1 Repair worn trouser cuffs
- 2 Reinforce trouser seat
- 3 Replace trouser zipper
- 4 Repair zipper
- 5 Replace trouser/coat pockets
- 6 Repair pocket piping edge
- 7 Repair worn sleeve edge
- 8 Re-work buttonhole (Tailored) hand finish

(TASK STATEMENT) REPAIR WORN TROUSER CUFFS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Special blind-stitch machine
Work table
Shears 10",
Ruler 12",
Marking crayon
Hand sewing needle - no. 6 or 7
Thimble
Basting and matching colored thread
Utility steam press or hand iron
Press cloth
Seam ripper

PERFORMANCE KNOWLEDGE

Remove cuff hem stitching
Press out cuff creases
Measure and mark off for French Cuffs
Fold and baste into position, trouser cuff
Finish cuff hem with a blind stitch machine or hand felling stitch
Mark cuffs at inseam and outseam
Remove basting, shape and press

SAFETY - HAZARD

SAFETY
Disconnect electrical units
Possible injury to eyes and/or fingers
HAZARD
Correct use of cutting, ripping tools

DECISIONS

Determine correct measuring techniques and consideration for type of quality of fabric

CUES

Proper selection of marking crayon and ripping tool

ERRORS

Finished product should conform with original fold and crease lines
Possible damage to garment during ripping and sewing operation

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage (industrial "special," machine (blind stitch])
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Basic measurement of linear [finished measurement]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement and marking
 Measurement and marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Recognition of symbols, visual analysis logic
 Texture, stretch

(TASK STATEMENT) REINFORCE TROUSER SEAT

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Special, blind-stitch machine
 Work table
 Shears 10''
 Ruler 12''
 Marking crayon
 Hand sewing needle - no. 6 or 7
 Thimble
 Basting and matching colored thread
 Utility steam press or hand iron
 Press cloth
 Seam ripper

PERFORMANCE KNOWLEDGE

Select fabric for reinforcement
 Outline with marking crayon area to be repaired (inside of trouser seat)
 Cut fabric to match outline
 Position fabric sections to seat area, baste in place
 Machine stitch or hand finish raw edge of fabric sections to garment
 Machine stitch or hand finish worn area of seat
 Remove basting, shape and press

SAFETY - HAZARD

SAFETY
 Disconnect electrical units
 Possible injury to eyes and/or fingers
HAZARD
 Correct use of cutting, ripping tools

DECISIONS

Determine correct marking of outline
 Proper selection or marking, shaping fabric and sewing technique

CUES

Quality of garment involved

ERRORS

Finished product should not detract from normal fit or appearance

<p style="text-align: center;">SCIENCE</p> <p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [industrial 'special' machine (blind stitch)] Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum] Resistance of fabric to change in shape [stretching of fabric] BEHAVIORAL SCIENCE (see appendix)</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Positive rationals - fractions Addition or subtraction algorithm Design of reinforcement fabric Basic measurement of linear</p>
<p>COMMUNICATIONS</p>	
<p style="text-align: center;"><u>PERFORMANCE MODES</u></p> <p>Viewing Reading Touch</p>	<p style="text-align: center;"><u>EXAMPLES</u></p> <p>Measurement, marking, design Measurement, marking, design Examine material</p>
<p style="text-align: center;"><u>SKILLS/CONCEPTS</u></p> <p>Recognition of symbols, visual analysis logic Recognition of symbols, visual analysis logic Texture, stretch, color discrimination</p>	

3 (TASK STATEMENT) REPLACE TROUSER ZIPPER

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Single needle industrial sewing machine Special, blind-stitch machine Work-table Shears 10" Ruler Marking crayon Hand sewing needle - no. 6 or 7 Thimble Basting and matching colored thread Utility steam press or hand iron Press cloth Seam ripper</p>	<p>Remove broken zipper, do not remove bar tack, bottom of trouser fly Trim new zipper to size, insert in trousers by basting Machine stitch zipper into fly front and facing sections Insert and stitch top of zipper tape in waistband seam. Bar tack bottom of fly to zipper tape Remove basting, shape and press</p>	<p>SAFETY -- HAZARD Disconnect electrical units Possible injury to eyes and/or fingers HAZARD Correct use of cutting, ripping tools</p>
<p><u>DECISIONS</u> Determine proper selection of zipper type</p>	<p><u>CUES</u> Size and color shade of zipper Quality of garment involved</p>	<p><u>ERRORS</u> Finished product should not detract from normal fit or appearance</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [industrial single needle machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Size and length of zipper
 Basic measurement of linear [finished length]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading
 Touch

EXAMPLES

Measurement, marking
 Measurement, marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Recognition of symbols, visual analysis logic
 Texture, stretch, color discrimination

C₄ (TASK STATEMENT) REPAIR ZIPPER

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Zipper repair kit Zipper ease pencil</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>(Note:) If zipper teeth (track) are missing, zipper cannot as a rule be repaired</p> <p>Damage slide lock Remove bottom claw stop, and slide lock Replace slide or reshape with needle-nose pliers Replace slide, check for proper operation lubricate zipper track with zipper ease pencil (see your sup-plier) Replace bottom claw stop</p>	<p>SAFETY - HAZARD</p> <p>Possible injury to fingers</p>
<p>DECISIONS</p> <p>Proper use of zipper tools</p>	<p>CUES</p> <p>Knowledge of zipper operation</p>	<p>ERRORS</p> <p>Finished product should not detract from normal fit or operation</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [zipper repair kit] (specials tools)
Resistance of materials to change in shape [zipper track and length]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Basic measurement of linear Zipper size and length

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Reading
Touch

EXAMPLES

Measurement and marking
Description of mechanism
Zipper track

SKILLS/CONCEPTS

Visual analysis, logic
Comprehension, terminology, instruction
Movement

65

C5 (TASK STATEMENT) REPLACE TROUSER/COAT POCKET'S

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Single needle industrial sewing machine Work table Shears Ruler Hand sewing needle - no. 6 or 7 Thimble Basting and matching colored thread Utility steam press or hand iron Press cloth Seam ripper Pocketing</p>	<p>Cut pocketing to correct size Remove worn pocketing, cut away from pocket facing and piping edge Position pocketing sections to piping and facings baste in place Machine stitch $\frac{1}{4}$ from edge Off press last operation, shape and trim pocketing. Close off shape of pocket by machine stitching $\frac{3}{8}$, , seam allowance Remove basting, shape and press</p>	<p>SAFETY Correct use of cutting and ripping tool HAZARD Disconnect electrical units Possible injury to eyes and fingers</p>
<p><u>DECISIONS</u> Determine size and type of material to be used</p>	<p><u>CUES</u> Proper use of cutting and ripping tools</p>	<p><u>ERRORS</u> Finished product does not conform with style and drape of garments</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [industrial single needle machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtractions algorithm
 Basic measurement of linear size and shape

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touch

EXAMPLES

Measurement, marking
 Examine material

SKILLS/CONCEPTS

Recognition of symbols, visual analysis logic
 Texture, color discrimination

6 (TASK STATEMENT) REPAIR POCKET PIPING EDGE

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Single needle industrial sewing machine
Work table
Shears
Ruler
Hand sewing needle - no. 6 or 7
Thimble
Basting and matching colored thread
Utility steam press or hand iron
Press cloth
Seam ripper

PERFORMANCE KNOWLEDGE

Rip out inside stitching of pocket piping (fabric). Trim away piping fabric from pocketing and press flat
Position and baste piping fabric to outside of trouser piping (worn edge)
Machine stitch $\frac{1}{4}$ " from pocket edge
Fold and turn piping facing to inside of pocket. Baste into position
Machine stitch $\frac{1}{4}$ " from new edge of pocket
Machine or hand stitch inside facing, bar tack pocket
Shape and press

SAFETY -- HAZARD

SAFETY
Correct use of cutting and ripping tool
HAZARD
Disconnect electrical units
Possible injury to eyes and fingers

DECISIONS

Determine size and type of material to be used

CUES

Proper use of cutting and ripping tools

ERRORS

Finished product does not conform with style and drape of garments

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition or subtraction algorithm
 Basic measurement of linear
 Measurement of replacement fabric

SCIENCE

PHYSICAL SCIENCE
 Simple machines used to gain mechanical advantage [industrial single needle machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]
BEHAVIORAL SCIENCE

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touch

EXAMPLES

Measurement, marking
 Examine material

SKILLS/CONCEPTS

Visual analysis, logic
 Texture and stretch

C7 (TASK STATEMENT) REPAIR WORN SLEEVE EDGE

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Single needle industrial sewing machine
Work table
Shears
Ruler
Hand sewing needle - no. 6 or 7
Thimble
Basting and matching colored thread
Utility steam press or hand iron
Press cloth
Seam ripper

PERFORMANCE KNOWLEDGE

Remove sleeve buttons
Rip out felling stitches on lining
Press sleeve hem and lining flat
Fold sleeve hem, face to face, baste 1/2" back from worn folded edge
Machine stitch 1/4" from worn edge
Remove basting, fold down seam toward edge of cuff hem. Top stitch face side 1/8" from seam edge
Turn up finished hem, position sleeve side vents (plackets). Hand finish inside hem, and attach lining to sleeve. Remove basting shape and press
Position and place sleeve buttons

SAFETY - HAZARD

Cutting tools
Ripping tools
Power sewing machine
Possible injury to eyes or fingers

DECISIONS

Determine correct marking and consideration for quality workmanship

CUES

Correct use of finishing tools and skills
Position of button re-placement

ERRORS

Irregular line
Uneven side vents

ASK STATEMENT) REPAIR WORN SLEEVE EDGE

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [industrial single needle machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum]
 Resistance of fabric to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

Positive rationals - fractions
 Addition or subtraction algorithm
 Basic measurement of linear
 Measurement of replacement and/or worn fabric

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touch

EXAMPLES

Measurement, marking
 Examine material

SKILLS/CONCEPTS

Visual analysis, logic
 Texture, stretch

(TASK STATEMENT) REWORK BUTTONHOLE (TAILORED) HAND FINISH

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Buttonhole twist and cable cord matching color Beeswax Between hand sewing needle - no. 2 Thimble Shears</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Clean and trim worn buttonhole Position cable cord, 1/16" from edge of buttonhole Position buttonhole twist, refinish edge of buttonhole Tie off ends, bar tack, shape and press garment edge and buttonholes</p>	<p>SAFETY - HAZARD</p> <p>Cutting and ripping tools Possible injury to fingers</p>
<p>DECISIONS</p> <p>Selection of thread size and color</p>	<p>CUES</p> <p>Size and quality of finishing stitch</p>	<p>ERRORS</p> <p>Too heavy, size buttonhole Loss of style and shape Poor quality</p>

<p>MATH -- NUMBER SYSTEMS</p>	<p>Positive rationals - fractions Basic measurement of linear Measurement and retention of shape and style</p>
-------------------------------	--

<p>SCIENCE</p>	<p>PHYSICAL SCIENCE Effect of heating and cooling on state of matter (change of matter from one form to another) [heat, steam, air vacuum] Resistance of fabric to change in shape [stretching of fabric] BEHAVIORAL SCIENCE (see appendix)</p>
----------------	--

<p>COMMUNICATIONS</p>		
<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touch</p>	<p><u>EXAMPLES</u></p> <p>Examine material</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture and stretch</p>

Duty D Repairing Women's Clothing

- 1 Replace a zipper
- 2 Repair moth or burn hole
- 3 Re-work buttonholes
- 4 Replace lining in a coat
- 5 Repair L-shaped tear
- 6 Replace fastenings
- 7 Replace pockets in coats and jackets
- 8 Replace elastic waistband
- 9 Repair zipper (slide back)
- 10 Repair worn leg hem
- 11 Replace worn collar or cuff
- 12 Repair worn coat sleeve edges
- 13 Repair worn slacks seat and crotch

~~67~~
74

D1 (TASK STATEMENT) REPLACE A ZIPPER

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Garment
Replace zipper
Single needle sewing machine with zip-
per foot
Work table
Seam ripper
Thread
Shears
Pins
Steam iron or presser

PERFORMANCE KNOWLEDGE

Open waistband or neckline 1 inch on
each side of placket
Remove zipper stitching
Pin baste right side of zipper in place
Stitch right side of zipper in place
Pin baste left side of zipper in place
Stitch left side of zipper in place
Close waistband seams
Finish

SAFETY - HAZARD

SAFETY
Pins pointed inward
Proper use of shears
Proper use of seam ripper
Proper use of machine
Proper use of iron or presser

HAZARD
Cutting self
Injury to hands
Burns

DECISIONS

Determine what type of zipper to use

CUES

Type of fabric

ERRORS

Incorrect finish

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabrics]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment]
 Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers
 Addition algorithm
 Measurement - linear zipper length
 setting stitch length

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touching

EXAMPLES

Put back in same manner as original
 Examine fabric

SKILLS/CONCEPTS

Logic, visual analysis
 Stretch, texture

D2 (TASK STATEMENT) REPAIR MOTH OR BURN HOLE

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Garment Shears Work table Needle Thread Pins Iron or presser</p>	<p>Take matching piece of material from seam allowance, facing or other inconspicuous place Remove same lengthwise and crosswise threads Place over hole Work threads into garment Press</p>	<p>SAFETY Proper use of shears Proper positioning of pins Proper use of pressing equipment</p> <p>HAZARD Cutting or pricking self</p>
<p><u>DECISIONS</u> Determine where to get matching materials</p>	<p><u>CUES</u> Size of seam allowances, facings, etc.</p>	<p><u>ERRORS</u> Noticeable workmanship</p>

<p>MATH - NUMBER SYSTEMS</p>	<p>Positive rationals - fractions Addition algorithm [Determining size of patch] Linear area</p>
<p>SCIENCE</p>	<p>PHYSICAL SCIENCE Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, etc] Resistance of materials to change in shape [stretching of fabric] BEHAVIORAL SCIENCE (see appendix)</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Matching fabric, design Examine fabric</p>
<p><u>SKILLS/CONCEPTS</u></p> <p>Logic, visual analysis Stretch</p>	

3 (TASK STATEMENT) RE-WORK BUTTONHOLES

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Buttonhole twist Needle Work table Shears Iron or presser Cable cord Thimble</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Remove all worn or hanging threads Insert cable cord Work buttonhole, using buttonhole stitch and matching thread, reinforcing corners as you go Press</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Proper use of shears Proper use of pressing equipment Proper use of needle</p> <p>HAZARD Cutting self Burns Pricking self</p>
<p>DECISIONS</p> <p>Determine if entire old button hole thread has to be removed Determine if cable cord has to be replaced</p>	<p>CUES</p> <p>How worn the buttonhole is</p>	<p>ERRORS</p> <p>Poor workmanship Noticable repair</p>

SCIENCE

PHYSICAL SCIENCE

Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, etc.]

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE (see appendix)

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Making buttonhole stitch

SKILLS/CONCEPTS

Visual analysis, logic

D4 (TASK STATEMENT) REPLACE LINING IN A COAT

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Coat
 Replacement lining fabric
 Single needle machine
 Chalk pencil
 Pins
 Work table
 Dressmakers shears
 Iron or presser
 Press cloth
 Seam ripper

PERFORMANCE KNOWLEDGE

Remove worn lining after marking join-
 ings
 Remove all stitching and press pieces
 flat
 Use best pieces as pattern and esti-
 mate yardage
 Layout cut and mark new lining
 Stitch together and press seams and
 darts
 Replace finished lining
 Finish

SAFETY -- HAZARD

SAFETY
 Proper use of ripper
 Proper use of shears
 Proper use of machine
 Proper use of pressing equipment

HAZARD
 Pricking or cutting self
 Burns
 Shock
 Injury to hands

DECISIONS

Determine how much and what type lin-
 ing fabric to use

CUES

Old lining

ERRORS

Folds or wrinkles in outer coat

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, steam pressure, air vacuum]
 Resistance of materials to change in shape [stretch of fabric]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition algorithms
 Estimating amount of material
 Setting stitch length
 Linear, area

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading

EXAMPLES

Selecting proper old lining pieces for pattern
 Comprehending, written instructions

SKILLS/CONCEPTS

Visual analysis, logic
 Comprehension, process instructions

D5 (TASK STATEMENT) REPAIR AND SHAPED TEAR

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Garment
Needle
Thread
Work table
Shears
Iron or presser
Thimble
Single needle machine

PERFORMANCE KNOWLEDGE

Remove all hanging threads with matching thread, work back and forth across garment pulling torn edges together or put narrow seams in each side of tear, clip in corners and press down

SAFETY - HAZARD

SAFETY
Proper use of needle
Proper use of shears
Proper use of pressing equipment
Proper use of machine

HAZARD
Pricking or cutting self
Burns
Shock
Injury to hand

DECISIONS

Determine if tear can be repaired without showing
Determine method of repair

CUES

How badly torn

ERRORS

Poor workmanship
Noticeable repair

TASK STATEMENT) REPAIR AND SHAPED TEAR

MATH -- NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE
Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment]
BEHAVIORAL SCIENCE (see appendix)

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determine extent of damage

SKILLS/CONCEPTS

Visual analysis

D6 (TASK STATEMENT) REPLACE FASTENINGS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Garment
 Dressmakers shears
 Work table
 Needle
 Thread
 Fastener - hook and eye, snaps, buttons
 etc.
 Thimble
 Seam ripper

PERFORMANCE KNOWLEDGE

Remove old fastening
 Determine placement of new fastenings
 Sewing in place using proper techniques

SAFETY - HAZARD

Proper use of needle
 Proper use of shears
 Pricking or cutting self

DECISIONS

Determine how many must be replaced
 Determine proper technique

CUES

Type of fasteners

ERRORS

Puckers in garment
 Loose fastenings

<p>MATH - NUMBER SYSTEMS</p>	<p>Positive rationals - whole numbers Addition algorithm Determine number of fasteners needed</p>
<p>SCIENCE</p> <p>PHYSICAL SCIENCE - NONE BEHAVIORAL SCIENCE (see appendix)</p>	
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u></p> <p>Viewing</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic</p>
<p><u>EXAMPLES</u></p> <p>Determine type and number of fasteners needed</p>	

(TASK STATEMENT) REPLACE POCKETS IN COATS AND JACKETS

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Garment
Work table
Pins
Shears
Fabric for pockets
Iron or presser
Thread
Single needle machine

PERFORMANCE KNOWLEDGE

Remove pocket
Use old pocket as patten to cut new one
Sew back of pocket to coat as original
was sewn
Sew front of pocket to coat as original
Put in pocket seam
Press s-am

SAFETY - HAZARD

SAFETY
Proper positioning of pins
Proper use of shears
Proper use of sewing machine
Proper use of pressing equipment

HAZARD
Pricking or cutting self
Shock
Burn
Injury to hands

DECISIONS

Determine if whole pocket must be re-
placed

CUES

Damage to pocket

ERRORS

Poor workmanship, noticeable work

TASK STATEMENT) REPLACE POCKETS IN COATS AND JACKETS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - whole number
Addition algorithm
Measurement - setting stitch length

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining exact method original was put in

SKILLS/CONCEPTS

Visual analysis, logic

D8 (TASK STATEMENT) REPLACE ELASTIC WAISTBAND

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p>	<p>PERFORMANCE KNOWLEDGE</p>	<p>SAFETY - HAZARD</p>
<p>Garment Work table Single needle machine Sergor Seam ripper Elastic Needle Thread Pins Shears Iron or presser Tape measure</p>	<p>Remove old elastic by opening a seam or removing entire waistband Cut new elastic (waist size plus 1'') Insert into waistband Replace waistband or close seam</p>	<p>SAFETY Proper positioning of pins Proper use of seam ripper and shears Proper use of machines Proper use of pressing equipment</p> <p>HAZARD Burns Injury to hands Shock Pricking or cutting self</p>
<p><u>DECISIONS</u> Determine what method should be used</p>	<p><u>CUES</u> How elastic is attached to waistband</p>	<p><u>ERRORS</u> Improper fit Poor workmanship</p>

TASK STATEMENT) REPLACE ELASTIC WAISTBAND

<p>MATH - NUMBER SYSTEMS</p>	<p>Positive rationals - fractions Addition algorithm Measure Setting stitch regulator Cutting elastic</p>
<p>SCIENCE</p>	<p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [sewing machines] Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment] Resistance of materials to change in shape [stretch of fabric] BEHAVIORAL SCIENCE (see appendix)</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Determining method original was put in Examine fabric</p>
<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture, stretch</p>	

D10 (TASK STATEMENT) REPAIR WORN LEG HEM

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Slacks Work table Blind stitch Single needle machine Pins Shear Iron or presser Seam gauge Hem tape</p>	<p>Remove hem stitching Mark new hem line 1/2" above old hem line Cut off worn fabric Sew on hem tape or matching fabric, if available Turn hem, press, and stitch Finish</p>	<p>SAFETY Proper use of machines Proper use of cutting equipment Proper use of pressing equipment Proper positioning of cut</p> <p>HAZARD Injury to hands Shock Burns Pricking and cutting self</p>
<p><u>DECISIONS</u> Can legs be shortened without being too short for wearer</p>	<p><u>CUES</u> Condition and type of fabric Length of garment</p>	<p><u>ERRORS</u> Improper length Poor workmanship</p>

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE - NONE

BEHAVIORAL SCIENCE (see appendix)

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining damage to zipper

SKILLS/CONCEPTS

Visual analysis

D10 (TASK STATEMENT) REPAIR WORN LEG HEM

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Slacks Work table Blind stitch Single needle machine Pins Shear Iron or presser Seam gauge Hem tape</p>	<p>Remove hem stitching Mark new hem line $\frac{1}{2}$" above old hem line. Cut off worn fabric Sew on hem tape or matching fabric, if available Turn hem, press and stitch Finish</p>	<p>SAFETY Proper use of machines Proper use of cutting equipment Proper use of pressing equipment Proper positioning of pins</p> <p>HAZARD Injury to hands Shock Burns Pricking and cutting self</p>
<p><u>DECISIONS</u> Can legs be shortened without being too short for wearer</p>	<p><u>CUES</u> Condition and type of fabric Length of garment</p>	<p><u>ERRORS</u> Improper length Poor workmanship</p>

<p>MATH -- NUMBER SYSTEMS</p>	<p>Positive rationals - whole numbers Addition algorithm Measure Setting stitch length</p>
<p>SCIENCE</p>	<p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [sewing machine] Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment] Resistance of materials to change in shape (stretch of fabric) BEHAVIORAL SCIENCE (see appendix)</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Determine extent of damage Examine fabric</p>
	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis Texture stretch</p>

11 (TASK STATEMENT) REPLACE WORN COLLAR OR CUFF

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Seam ripper Work table Single needle machine Shears Similar fabric Thread Needle Pins Iron or presser</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Remove collar or cuff Separate upper and under collar or cuff Use under collar or cuff for top Cut new under collar or cuff from similar fabric Stitch new collar or cuff Turn and press Attach to garment in same manner as original was attached</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Proper positioning of pins Proper use of cutting tools Proper use of machine Proper use of pressing equipment</p> <p>HAZARD Shock Burns Injury to hand Pricking or cutting self</p>
<p>DECISIONS</p> <p>Determine if under collar is in good condition to use as upper collar replacement</p>	<p>CUES</p> <p>Damage to collar</p>	<p>ERRORS</p> <p>Improper workmanship Noticeable repair</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage
 (sewing machine)

Effect of heating and cooling on state of matter (change of matter from one form to another) (pressing equipment, etc.)

Resistance of materials to change in shape (stretch of fabric)

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers
 Addition algorithm
 Measurement - linear and area
 Setting stitch, regulator
 Cutting new under collar

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touching

EXAMPLES

Determining damage
 Examine fabric

SKILLS/CONCEPTS

Visual analysis
 Texture, stretch

D12 (TASK STATEMENT) REPAIR WORN COAT SLEEVE EDGES

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Garment
 Work table
 Shears
 Seam ripper
 Needle
 Single needle machine
 Blind stitch machine
 Hem tape
 Iron or presser
 Pins
 Chalk pencil
 Seam gauge

PERFORMANCE KNOWLEDGE

Remove stitching
 Mark hemline $\frac{1}{4}$ ", above old line
 Trim fabric
 Sew hem tape or matching fabric
 Turn and press new hemline
 Stitch hem
 Finish

SAFETY - HAZARD

SAFETY
 Proper positioning of pins
 Proper use of cutting tools
 Proper use of machines
 Proper use of pressing equipment

HAZARD
 Burns
 Shock
 Injury to hands
 Cutting or pricking self

DECISIONS

Determine if alteration can be made
 Determine if sleeve length is adequate

CUES

Style of garment
 Type of fabric

ERRORS

Sleeves too short
 Poor workmanship

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage

[sewing machine]

Effect of heating and cooling on state of matter (change of matter from one form to another)

Resistance of materials to change in shape [stretch]

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers

Addition algorithm

Measurement

Setting stitch length

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Touching

EXAMPLES

Determine condition of sleeve
Examine fabric

SKILLS/CONCEPTS

Visual analysis, logic
Texture, stretch

13 (TASK STATEMENT) REPAIR WORN SLACKS SEAT AND/OR CROTCH

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Slacks Work table Single needle machine Fabric Needle Thread Shears Iron or presser Chalk pencil Pins Thimble Tape measure</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Match fabric as close as possible Outline area to be covered Place fabric over worn area with raw edges pressed inward [be sure any design is matched] Hand stitch or machine stitch in place Finish</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Correct positioning of pins Proper use of shears and needle Proper use of machine Proper use of pressing equipment</p> <p>HAZARD Pricking or cutting self Shock Burns Injury to hands</p>
<p>DECISIONS</p> <p>Determine what fabric to use Determine method of sewing</p>	<p>CUES</p> <p>Texture of fabric Worn area</p>	<p>ERRORS</p> <p>Noticeable workmanship Improper fit</p>

Positive rationals - fractions
 Addition algorithm
 Measurement - linear
 Cutting of covering fabric
 Setting stitch length

PHYSICAL SCIENCE
 Simple machines used to gain mechanical advantage
 [sewing machine]
 Effect of heating and cooling on state of matter (change of matter from one form to another) [pressing equipment, etc.]
 Resistance of materials to change in shape [stretch of fabric]
BEHAVIORAL SCIENCE (see appendix)

COMMUNICATIONS		
<u>PERFORMANCE MODES</u>	<u>EXAMPLES</u>	<u>SKILLS/CONCEPTS</u>
Viewing Touching	Matching fabric Examine fabric	Visual analysis, color discrimination Texture, stretch

Duty E Fitting of Clothing

- 1 Analyze fitting problems
- 2 Maintain grainline
- 3 Maintain style
- 4 Fit garment-shoulder-sleeve problem
- 5 Fit garment-bust or chest problem.
- 6 Fit garment-waist problem
- 7 Fit garment-dart problem
- 8 Fit garment-hip problem
- 9 Fit garment-waist length problem
- 10 Fit garment-skirt length problem
- 11 Fit garment-neckline problem
- 12 Fit garment-slacks or trousers length problem
- 13 Fit garment-sleeve length problem
- 14 Fit garment-crotch length problem

101

(TASK STATEMENT) ANALYZE FITTING PROBLEMS

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Customer</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Observe garment on customer to determine extent of fitting problem Suggest various methods available to correct problem Apply principles of fitting</p>	<p>SAFETY - HAZARD</p> <p>N/A</p>
<p><u>DECISIONS</u></p> <p>Determine if alteration can be made without changing style and drape Determine if seam allowances are wide enough to permit needed alteration</p>	<p><u>CUES</u></p> <p>Style of garment Type of fabric Width of seam allowance</p>	<p><u>ERRORS</u></p> <p>Improper drape and fit</p>

TASK STATEMENT) ANALYZE FITTING PROBLEMS

MATH - NUMBER SYSTEMS

SCIENCE

Positive rationals - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew
 Ratio and proportion, estimate
 Addition or subtraction algorithm [analyzing fit of clothing]

PHYSICAL SCIENCE - NONE
 BEHAVIORAL SCIENCE
 Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customers illusion of privacy
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Analyzing garment on customer to determine needed alterations.

SKILLS/CONCEPTS

Visual analysis, describing

E2 (TASK STATEMENT) FIT GARMENT - SHOULDER SLEEVE PROBLEM

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Customer Needle Thread Thimble Pins Seam ripper</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Problem: armscye seam falls too far down in the arm Fitting Re-establish the top of the armscye by lifting sleeve to proper position using alteration basting stitch or pins, pin sleeve slam at proper shoulder position. Take off garment Rip seam open and prepare for stitching</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Proper positioning of pins HAZARD Pricking customer</p>
<p>DECISIONS</p> <p>Determine if sleeve can be raised to proper position or shoulder line without being too short,</p>	<p>CUES</p> <p>Length of sleeve, width of, sleeve cuff or hem</p>	<p>ERRORS</p> <p>Improper fit</p>

ASK STATEMENT) FIT GARMENT - SHOULDER SLEEVE PROBLEM

SCIENCE	MATH - NUMBER SYSTEMS
---------	-----------------------

PHYSICAL SCIENCE
 Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE
 Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customers illusion of privacy
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

Positive rationals - fractions
 Subtraction algorithm
 Knowledge of geometric relationship - symmetry, congruence, similarity, parallel, perpendicular, skew
 Ratio and proportion, estimation
 Proper fitting of clothing

COMMUNICATIONS	
<u>PERFORMANCE MODES</u>	<u>EXAMPLES</u>
Viewing	Determining the proper position of the sleeve at the shoulder line
	<u>SKILLS/CONCEPTS</u>
	Describing

E3 (TASK STATEMENT) FIT GARMENT - BUST OR CHEST PROBLEM

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Customer Pins Needle Thread Seam ripper Thimble Dressmaker's shears</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Problem: excess fullness in bust or chest area Enlarge vertical dart by pinning or using alteration basting stitch If no darts or too much must be taken out for this method to be successful: Push excess fullness to side seam. Re-establish new lower armcye and side seams, taking necessary fullness out of front only</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Proper use of pins and needle</p> <p>HAZARD Pricking customer or self</p>
<p>DECISIONS</p> <p>Determine proper method for removing excess fullness</p>	<p>CUES</p> <p>Style and drape of garment</p>	<p>ERRORS</p> <p>Improper fit Unbecoming folds or wrinkles in garment</p>

ASK STATEMENT) FIT GARMENT - BUST OR CHEST PROBLEM

	<p>MATH - NUMBER SYSTEMS</p>
<p>SCIENCE</p> <p>PHYSICAL SCIENCE Resistance of materials to change in shape (stretching of fabric)</p> <p>BEHAVIORAL SCIENCE Exhibit capacity to engender clear statement of purpose Exhibit capacity to listen openly and attentively (without bias) in this communication process Exhibit qualities of tact, poise, consideration, graciousness and imagination Maintain capacity to foster trust, and confidentiality Exhibit qualities of self-confidence, composure, self-reliance and adaptability Maintain customers illusion of privacy Grant appropriate regard for customer's unique needs Communicate pride in establishment</p>	<p>Positive rationals - fractions Addition or subtraction algorithm Ratio and proportion, estimation Knowledge of geometric relationships Symmetry, congruence, similarity, parallel, perpendicular skew [proper fit of garment]</p>

<p>COMMUNICATIONS</p>		
<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Determining proper fit of garment. Examine fabric</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, describing Stretch</p>

E4 (TASK STATEMENT) FIT GARMENT - WAIST PROBLEM

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Garment Customer Pins Needle Thread Chalk pencil</p>	<p>With garment on customer, mark or pin excess fullness at back seam If too much to be taken out of one seam, take out even amounts from back and side seams. Work to nothing at hipline Alteration baste new seams and check fit before stitching If waist too small, let seams out, but $\frac{1}{4}$" seam allowance must remain</p>	<p>SAFETY Proper use of pins and needle HAZARD Pricking customer or self</p>
<p><u>DECISIONS</u> Determine amount of excess fullness Determine where to remove excess fullness Determine if seams can be let out</p>	<p><u>CUES</u> Fit of garment Style of garment Width of seam allowance Type of fabric</p>	<p><u>ERRORS</u> Unbecoming folds or wrinkles in fabric</p>

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew [proper fit of garment]
 Addition or subtraction algorithm
 Ratio and proportion, estimate

SCIENCE

PHYSICAL SCIENCE
 Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE
 Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customers illusion of privacy
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining proper method of fitting waist

SKILLS/CONCEPTS

Visual analysis, logic, describing

5 (TASK STATEMENT) FIT GARMENT - DART PROBLEM

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Customer Garment Needle Thread Chalk pencil Pins Seam ripper</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Analyze proper placement of darts Rip to seam Pin or alteration baste new darts in proper place on customer</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Proper use of needle and pins</p> <p>HAZARD Pricking customer self</p>
<p><u>DECISIONS</u></p> <p>Determine if alteration can be made Determine proper position of darts</p>	<p><u>CUES</u></p> <p>Style of garment Type of fabric</p>	<p><u>ERRORS</u></p> <p>Improper fit Unbecoming folds or wrinkles in fabric</p>

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE

Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust and confidentiality
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customers illusion of privacy
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew [proper fit of garment]

Addition or subtraction algorithm
 Ratio and proportion, estimate
 correct position of darts]

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining correct position of darts

SKILLS/CONCEPTS

Visual analysis, describing

111

(TASK STATEMENT) FIT GARMENT -- HIP PROBLEM

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Customer
Garment
Pins
Needle
Thread

PERFORMANCE KNOWLEDGE

Let out side seams until garment falls freely over the hip area
Pin or alteration baste new seam (zipper must be moved first if it is in the side seam) Keep side seams perpendicular
If above method is not sufficient let out waist darts, graduating them to a fine point

SAFETY - HAZARD

SAFETY
Correct use of needle and pins
HAZARD
Pricking self

DECISIONS

Determine what method to use

CUES

Style of garment
Amount of fullness needed
Type of fabric

ERRORS

Unbecoming folds or wrinkles in fabric

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE

Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust and confidentiality
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customers illusion of privacy
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

MATH -- NUMBER SYSTEMS

Positive rationals - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew [correction of hip width]
 A. fitton or subtraction algorithm
 Ratio and proportion, estimate

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining correct hip width and fitting technique to use

SKILLS/CONCEPTS

Visual analysis, describing

E7 (TASK STATEMENT) FIT GARMENT - WAIST LENGTH PROBLEM

144

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Customer Garment Needle Thread Chalk pencil Pins Seam ripper</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Mark natural waistline Adjust darts and side seams curve to correspond to natural waistline by pin or alteration basting stitch If a dress, the zipper will have to be ripped out to about 3 inches above waistline and skirt raised to proper line, belt loops will also have to be re-positioned If a jacket or suit coat, pocket or back belt may have to be re-set as well as length changed</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Proper use of needle and pins HAZARD Pricking self or customer</p>
<p>DECISIONS</p> <p>Determine what alteration is necessary to achieve correct fit at waistline</p>	<p>CUES</p> <p>Style of garment Type of garment</p>	<p>ERRORS</p> <p>Unbecoming folds in fabric</p>

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE

Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customers illusion of privacy
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew [fitting of waist length]
 Addition or subtraction algorithm
 Ratio and proportion, estimate

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining proper length

SKILLS/CONCEPTS

Visual analysis, describing

E8 (TASK STATEMENT) FIT GARMENT - SHIRT LENGTH PROBLEM

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

- Garment
- Customer
- Pins
- Chalk pencil
- Yardstick
- Hem marker

PERFORMANCE KNOWLEDGE

Select length in keeping with customer's shape, size and height of heel
 Measure from floor up to selected height
 Use yardstick or hem marker for most accurate marking
 Mark line with pins or chalk
 Keeping marker the same distance away from garment
 Fitter should move around customer who is standing up straight with weight distributed evenly on both feet, hands down at side and looking straight ahead

SAFETY - HAZARD

SAFETY
 Proper positioning of pins
 HAZARD
 Pricking customer or self

DECISIONS

Determine proper length for size and shape of customer

CUES

Customer's wishes

ERRORS

Unbecoming or uneven hem

TASK STATEMENT) : FIT GARMENT - SKIRT LENGTH PROBLEM

<p style="text-align: center;">SCIENCE</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p>
<p>PHYSICAL SCIENCE Resistance of materials to change in shape [stretching of fabric]</p> <p>BEHAVIORAL SCIENCE Exhibit capacity to engender clear statement of purpose Exhibit capacity to listen openly and attentively (without bias) in this communication process Exhibit qualities of tact, poise, consideration, graciousness and imagination Maintain capacity to foster trust, and confidentiality Grant appropriate regard for customer's unique needs Communicate pride in establishment Exhibit qualities of self-confidence, composure, self-reliance and adaptability Maintain customers illusion of privacy</p>	<p>Positive rationals - fractions Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew [fitting of shirt waist length] Addition or subtraction algorithm Ratio and proportion, estimate</p>
<p>COMMUNICATIONS</p>	
<p style="text-align: center;"><u>PERFORMANCE MODES</u></p> <p>Viewing</p>	<p style="text-align: center;"><u>EXAMPLES</u></p> <p>Determining proper length for customer</p>
<p style="text-align: center;"><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, describing</p>	

(TASK STATEMENT) FIT GARMENT - NECKLINE PROBLEM

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Customer
Garment
Pins
Needle
Thread
Chalk pencil
Seam ripper

PERFORMANCE KNOWLEDGE

Try garment on customer: rip seams only as much as necessary to insure smooth fit
Mark (with pins, chalk pencil or alteration basting stitch) correct neckline
Establish new seam lines
If customer has a hollow neck, small darts may be needed to obtain a smooth neckline

SAFETY - HAZARD

SAFETY
Proper use of needle and pins
HAZARD
Pricking customer or self

DECISIONS

Determine if alteration can be accomplished without changing style
Choose correct and most inconspicuous method

CUES

Style of garment
Type of fabric

ERRORS

Unbecoming folds or wrinkles in garment

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE

- Exhibit capacity to engender clear statement of purpose
- Exhibit capacity to listen openly and attentively (without bias) in this communication process
- Exhibit qualities of tact, poise, consideration, graciousness and imagination
- Maintain capacity to foster trust, and confidentiality
- Grant appropriate regard for customer's unique needs
- Communicate pride in establishment
- Exhibit qualities of self-confidence, composure, self-reliance and adaptability
- Maintain customer illusion of privacy

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew (proper fitting around neckline)
 Addition and subtraction algorithm
 Ratio and proportion, estimate

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touching

EXAMPLES

Determining correct fit
 Smoothing fabric

SKILLS/CONCEPTS

Visual analysis, describing
 Shaping

E10 (TASK STATEMENT) FIT GARMENT - SLACKS OR TROUSERS LENGTH

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Slacks or trousers
Tape measure
Chalk pencil
Customer

PERFORMANCE KNOWLEDGE

Try garment on customer: measure the legs to the top of shoe heels
Make a chalk mark on the outside of the material at the measured length
Remove pants mark off and mark width of hem

SAFETY - HAZARD

N/A

DECISIONS

Determine the proper length

CUES

Style of garment
Shoe heel height

ERRORS

Unbecoming length

TASK STATEMENT) FIT GARMENT - SLACKS OR TROUSERS LENGTH

SCIENCE

BEHAVIORAL SCIENCE

Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customer illusion of privacy

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Knowledge of geometric relationships
 symmetry, congruence, similarity, parallel, perpendicular skew
 Addition, subtraction algorithm
 Ratio and proportion, estimate
 Measurement - linear

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining proper length

SKILLS/CONCEPTS

Visual analysis, describing

E11 (TASK STATEMENT) FIT GARMENT - SLEEVE LENGTH PROBLEM

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Customer Chalk pencil Pins</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Remove existing hem Try garment on customer: insert a pin (or mark with chalk) into the sleeve, just above the thumb where the wrist ends and the hand begins (arms should be hanging down straight at sides of body) Pin (or chalk mark) each sleeve separately and turn up all around</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Proper use of pins HAZARD Pricking customer or self</p>
<p>DECISIONS</p> <p>Determine if alteration can be made If fancy cuff or sleeve ending, alteration may have to be made at arms-eye seam</p>	<p>CUES</p> <p>Style of garment Type of fabric</p>	<p>ERRORS</p> <p>Unbecoming sleeve length</p>

TASK STATEMENT) FIT GARMENT - SLEEVE LENGTH PROBLEM

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape [stretching of fabric]

BEHAVIORAL SCIENCE

Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customer illusion of privacy

MATH - NUMBER SYSTEMS

Positive rational - fractions
 Knowledge of geometric relationships - symmetry, congruence, similarity, parallel, perpendicular, skew [fitting proper sleeve length]
 Addition and subtraction algorithm
 Ratio and proportion, estimate

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining proper length of sleeve

SKILLS/CONCEPTS

Visual analysis, describing

E12 (TASK STATEMENT) FIT GARMENT - CROTCH LENGTH PROBLEM

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY - HAZARD
<p>Customer Garment Tape measurement Chalk pencil</p>	<p>Measure crotch from waist to crotch seam Remove part of back waistband seam Draw up back of the pants until crotch is where it looks well, but still allows ease for setting without pulling downward at the back waist Draw a chalk line across waist line out pulling downward at the back waist Draw a chalk line across waistline to establish new waistline seam Alteration baste for another fitting before final stitching Keep side seams perpendicular</p>	<p>N/A</p>
<p><u>DECISIONS</u> Determine if alteration can be made without changing style</p>	<p><u>CUES</u> Type of fabric Style of garment</p>	<p><u>ERRORS</u></p>

ASK STATEMENT) FIT GARMENT - CROTCH LENGTH PROBLEM

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

Resistance of materials to change in shape (stretching of fabric)

BEHAVIORAL SCIENCE

Exhibit capacity to engender clear statement of purpose
 Exhibit capacity to listen openly and attentively (without bias) in this communication process
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Maintain capacity to foster trust, and confidentiality
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment
 Exhibit qualities of self-confidence, composure, self-reliance and adaptability
 Maintain customer illusion of privacy

Positive rationals - fractions
 Knowledge of geometric relationship - symmetry, congruence, similarity, parallel, perpendicular, skew [fitting proper crotch length]
 Addition and subtraction algorithm
 Ratio and proportion, estimate

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining proper length of crotch

SKILLS/CONCEPTS

Visual analysis, describing

Duty F Operating Industrial Sewing Machines
(single needle and special machines)

- 1 Thread industrial machines
(single needle and special machines)
- 2 Operate auxiliary equipment
- 3 Operate foot treadles and knee lift
- 4 Adjust stitch regulators
- 5 Adjust tensions

126

(TASK STATEMENT) THREAD INDUSTRIAL MACHINES (SINGLE NEEDLE AND SPECIAL MACHINES)

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Sewing machine (single needle and
specials)
Thread
Bobbins if needed
Operation manual

PERFORMANCE KNOWLEDGE

Put cone on holder
Thread guides
Thread tensions
Thread needle from side of long groove
Thread bobbins through grooves and
tension spring

SAFETY -- HAZARD

SAFETY
Keep machine turned off while threading
Keep fingers away from needle
Do not turn hand wheel when machine
is turned on

HAZARD
Injury to hands

DECISIONS

Determine correct order for threading
Determine correct side of needle to
thread

CUES

Instruction book for machine
Long groove of needle

ERRORS

Improper looping
Breaks thread
Will not sew

TASK STATEMENT) THREAD INDUSTRIAL MACHINES (SINGLE NEEDLE AND SPECIAL MACHINES)

<p>SCIENCE</p>	<p>MATH - NUMBER SYSTEMS</p>
<p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [sewing machine]</p> <p>BEHAVIORAL SCIENCE Attributes of maximum functioning capacity Conscious awareness of physical expressions basic to peak physical performance</p> <ol style="list-style-type: none"> 1. Body rhythm 2. Breathing coordinated with body movement 3. Body balance and posture 4. Movement from tension to relaxation and vice versa 	<p>N/A</p>

COMMUNICATIONS

<p><u>PERFORMANCE MODES</u></p> <p>Viewing</p> <p>Reading</p>	<p><u>EXAMPLES</u></p> <p>Observing placement of thread guide, take up lever, tensions, needle, bobbin cases, etc. Comprehending written instructions</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic</p> <p>Comprehension, process - instructions</p>
---	---	--

F2 (TASK STATEMENT) OPERATE AUXILIARY EQUIPMENT

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

- Sewing machine
- Screwdriver
- Presser foot
- Needle guard
- Zipper foot
- Cording foot
- Binder attachment
- Operation manual

PERFORMANCE KNOWLEDGE

- Remove presser foot screw
- Place appropriate foot and needle guard in groove
- Replace screw

SAFETY - HAZARD

SAFETY

Keep machine turned off while attaching equipment
Use tools properly

HAZARD

Injury to hands

DECISIONS

Determine the right attachment for the job

CUES

Process to be performed

ERRORS

Poor workmanship

TASK STATEMENT) OPERATE AUXILIARY EQUIPMENT

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
Conscious awareness of physical expressions basic to near physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing

Reading

EXAMPLES

Determine what equipment is needed for task
Comprehend written instructions

SKILLS/CONCEPTS

Visual analysis, logic
Comprehension, process-instructions

F3 (TASK STATEMENT) OPERATE FOOT TREADLES AND KNEE LIFT

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Sewing machine (single needle or special) Operation manual</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Press on left treadle with left foot to operate machine Press on right treadle with right foot to lift presser foot If knee lift: 1. Press knee to right to raise presser foot. If knee lift becomes disengaged, raise head of machine 2. Pull knee lift as far left as it will go 3. Lower machine head 4. Test to check that knee lift is engaged</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Keep machine turned off while testing as momentum keeps machine in operating condition for up to 1 minute after machine has been shut down</p> <p>HAZARD Injury to hands Shock</p>
<p>DECISIONS</p> <p>Determine what components are on a particular type of machine</p>	<p>CUES</p> <p>Type of machine</p>	<p>ERRORS</p> <p>Poor workmanship</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
 Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

N/A

COMMUNICATIONS

PERFORMANCE MODES

- Viewing
- Reading

EXAMPLES

Determine what method is being used to operate particular machine
 Comprehending written instructions in manual

SKILLS/CONCEPTS

Visual analysis
 Comprehension, process - instructions

F4 (TASK STATEMENT) ADJUST STITCH REGULATORS

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Sewing machine
Thread
Fabric

PERFORMANCE KNOWLEDGE

Place fabric under presser foot
Turn stitch regulator a few notches at
a time
Stitch a few stitches
Repeat steps 2 and 3 above until
Repeat steps two and three above
until desired length is achieved

SAFETY -- HAZARD

SAFETY
Proper use of machine

HAZARD
Injury to hands

DECISIONS

Determine what length stitch is desired

CUES

Type of fabric being used

ERRORS

Poor workmanship

ASK STATEMENT) ADJUST STITCH REGULATORS

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]
Resistance of materials to change in shape [type of fabric]

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
Conscious awareness of physical expressions basic to peak physical performance

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

Positive rationals - whole numbers
Addition or subtraction algorithm
Measurement - linear
[number of stitches per inch]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Touching

EXAMPLES

Determine correct stitch length for fabric being used
Examine fabric

SKILLS/CONCEPTS

Visual analysis
Texture, stretch

(TASK STATEMENT) ADJUST TENSIONS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Industrial machine
Thread
Fabric

PERFORMANCE KNOWLEDGE

Sew sample line of stitch
Change setting until a perfect stitch
is achieved for weight of fabric
being used

SAFETY - HAZARD

Turn machine off when making an adjustment
Keep hand off hand wheel when operating machine
Keep foot off treadle when using hand wheel
Use correct posture of machine center body with needle of machine for proper control
Wear low heeled shoes for proper control
Keep hands from under presser foot when operating

DECISIONS

Select right tension for the fabric

CUES

Type of fabric

ERRORS

Poor workmanship
Loose stitching

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
 Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

MATH - NUMBER SYSTEMS

Positive rationals - fractions
 Addition algorithm
 [setting tension for weight of fabric]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touching

EXAMPLES

Setting tension dial
 Examine fabric

SKILLS/CONCEPTS

Visual analysis
 Texture weight

Duty C Maintaining Industrial Sewing Machines
(single needle and special machines)

- 1 Clean and oil industrial machines
and/or replenish oil reserve
- 2 Replace needles
- 3 Replace light bulbs
- 4 Replace fuses
- 5 Replace minor parts of industrial sewing machines

(TASK STATEMENT) CLEAN AND OIL, INDUSTRIAL MACHINE AND/OR REPLENISH OIL RESERVE

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Machine Brush Oil</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Raise head Brush all lint and threads from components and tray Oil all moving parts of upper head and lower part of machine (if oil reserve, check monthly for proper oil level) (upper head may be color coded) Run machine for a few seconds to distribute oil evenly</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Machine must be off while cleaning and oiling procedures are taking place HAZARD Injury to hands</p>
<p>DECISIONS</p> <p>Determine how often to clean and oil</p>	<p>CUES</p> <p>Sound of machine Appearance of machine</p>	<p>ERRORS</p> <p>Poor quality of stitching Improper action of bobbin shuttle</p>

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
 Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading

EXAMPLES

Determine parts to be cleaned and oil
 Comprehending written instructions

SKILLS/CONCEPTS

Visual analysis, color discrimination
 Comprehension, process - instructions

3. (TASK STATEMENT) REPLACE NEEDLES

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Industrial machine Screwdriver Needle</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Loosen needle screw Remove needle Insert new needle in proper manner Tighten screw</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Machine turned off Foot off treadle note: machine is still in operating condition until momentum of contact wheel has stopped</p> <p>HAZARD Injury to hands</p>
<p>DECISIONS</p> <p>Selection of right size needle</p>	<p>CUES</p> <p>Fabric being used</p>	<p>ERRORS</p> <p>Break thread Machine will not produce a stitch</p>

ASK STATEMENT) REPLACE NEEDLES

SCIENCE

PHYSICAL SCIENCE
Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE
Attributes of maximum functioning capacity
Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers
Addition algorithm
[selection of needle size]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Touching

EXAMPLES

Inserting right size needle
Examine fabric

SKILLS/CONCEPTS

Visual analysis
Texture, weight

3 (TASK STATEMENT) REPLACE LIGHT BULBS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Machine
Replacement bulb

PERFORMANCE KNOWLEDGE

Remove burnt out bulb (cooled down)
Replace with new bulb - either screw
in or push method

SAFETY - HAZARD

SAFETY
Machine turned off
Foot off treadle
Be sure bulb is cooled

HAZARD
Injury to hands
Burn

DECISIONS

Selection of proper bulb

CUES

Type of machine

ERRORS

Insufficient light for proper working
conditions

ASK STATEMENT) REPLACE LIGHT BULBS

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
 Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Selecting proper type bulb

SKILLS/CONCEPTS

Visual analysis

64 (TASK STATEMENT) REPLACE FUSES

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Machine
Replacement fuse

PERFORMANCE KNOWLEDGE

Turn machine off
Open casing
Remove all fuses one at a time
Replace fuses inserting in same di-
rection as original

SAFETY - HAZARD

SAFETY
Machine turned off
Foot off treadle

DECISIONS

Determine placement and type of fuses

CUES

Type of machine

ERRORS

Machine will not run

TASK STATEMENT) REPLACE FUSES

SCIENCE

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
 Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

N/A

MATH - NUMBER SYSTEMS

COMMUNICATIONS

PERFORMANCE MODES

Viewing

EXAMPLES

Determining placement and type of fuse

SKILLS/CONCEPTS

Visual analysis

55 (TASK STATEMENT) REPLACE MINOR PARTS OF INDUSTRIAL SEWING MACHINE

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Machine Screwdrivers of various sizes Parts - bobbin shuttle, feed dog, needle guards, knives, loopers, tensions, etc. Wrenches of various sizes Operations manual</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Select proper part and tools Remove broken parts Replace with new parts and re-assemble in same manner machine components were originally assembled</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Be sure machine is turned off and unplugged Proper use of tools</p> <p>HAZARD Personal injury Shock Hand injury</p>
<p>DECISIONS</p> <p>Determine what parts need replacing Determine what method should be used</p>	<p>CUES</p> <p>Machine will not operate Type of machine</p>	<p>ERRORS</p> <p>Machine will not stitch</p>

MATH - NUMBER SYSTEMS

SCIENCE

PHYSICAL SCIENCE

Simple machines used to gain mechanical advantage [sewing machine]

BEHAVIORAL SCIENCE

Attributes of maximum functioning capacity
 Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

N/A

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Reading

EXAMPLES

Selecting proper tools and parts
 Comprehending written instructions

SKILLS/CONCEPTS

Visual analysis, logic
 Comprehension, process - instructions

147

Duty H Supervising Work Room Operations

- 1 Assign duties
- 2 Keep records
- 3 Inspect finished work
- 4 Handle customer complaints
- 5 Keep a running inventory and orders supplies
- 6 Make recommendations concerning employee benefits

(TASK STATEMENT) ASSIGN DUTIES

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

work desk
Work tickets - invoices
Writing instruments
Daily production sheets (piece work)

PERFORMANCE KNOWLEDGE

Prepare daily schedule of work
Issue work and special assignments
separated according to type, shape,
color and quality of work expected

SAFETY ... HAZARD

N/A

DECISIONS

Determine finished quality standards

CUES

Ability of workers

ERRORS

Inferior finished product
Loss of production time
Customer dissatisfaction

TASK STATEMENT) ASSIGN DUTIES

SCIENCE

BEHAVIORAL SCIENCE

Maintain capacity to foster cooperation
 Maintain capacity to generate integrity and responsibility
 Maintain capacity to cope with conflict behavior
 Distribute personnel with regard to experiences for optimum team performance
 Grant conscious attention to smoothly flowing team work
 Maintain regard for differing views on maximum efficiency operations
 Grant appropriate regard for customer's unique needs
 Communicate pride in establishment

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers
 Rounding off decimals and whole numbers, approximation using scientific notation, guess and check method [time study of work performance]

COMMUNICATIONS

PERFORMANCE MODES

Writing
 Speaking
 Viewing

EXAMPLES

Assign work schedule
 Giving assignment
 Separating work load

SKILLS/CONCEPTS

Classification, clarity of expression
 Classification, clarity of expression
 Color discrimination, logic, visual analysis

H2 (TASK STATEMENT) KEEP RECORDS

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON

Identification tags
Pen or pencil
Work ticket
Invoices
Work estimate sheets

PERFORMANCE KNOWLEDGE

Mark articles with identification tags
Sort them according to treatment and consideration given for completion date
Record defects (such as rips, tears, etc.)
Fill out work ticket and/or invoice
Codes for particular operation
Take inventory of completed work awaiting delivery
Estimate cost of special services
Return completed work to assembly department

SAFETY - HAZARD

N/A

DECISIONS

Determine what records are needed
Properly select work tickets and/or special tags

CUES

Type of garments and needed alteration and/or repair

ERRORS

..Lost garments
Dissatisfied customers

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers
 Use of numbers (without calculations) counting, coordinate system, ordering, indexing, coding [keeping records of garments and work performance]

SCIENCE

BEHAVIORAL SCIENCE
 Communicate pride in establishment
 Grant appropriate regard for customers unique needs
 Conscious awareness of qualities basic to optimal mental performance:

1. Attention
2. Observation
3. Concentration
4. Mental alertness
5. Mental quietude
6. Mental clarity
7. Organization

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Writing

EXAMPLES

Sorting articles and marking
 Writing work, ticket

SKILLS CONCEPTS

Visual analysis, color discrimination, recognition of symbols
 Penmanship, spelling, description, clarity of expression, terminology/ general vocabulary

13 (TASK STATEMENT) INSPECT FINISHED WORK

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Garment Colored masking tape Hangers Invoices Stapler and staples Pins Pen Zipper ease Tags Thread clipper Whisk broom or lint brush Fur plush carder Sweater carding brush</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Spread articles over table or rack Scan article to detect defective stitching loose threads or colored variations between thread and fabric uneven seams, corners, pleats, or hems Mark defects with colored masking tape Return articles that fail to meet specifications to original work station Place the completed article on the proper hanger</p>	<p>SAFETY -- HAZARD</p> <p>SAFETY Proper handling of tools</p> <p>HAZARD Injury to person</p>
<p>DECISIONS</p> <p>Determine quality work standards Select proper tools</p>	<p>CUES</p> <p>1. Inferior product</p>	<p>ERRORS</p> <p>Inefficient operation Customer complaint</p>

<p style="text-align: center;">MATH - NUMBER SYSTEMS</p>	<p>Positive rationals - whole numbers Speed (time study of work performance) Addition, subtraction, multiplication, division algorithms order of operations (inspecting of garments) Use of numbers (without calculations) counting, coordinate system, ordering, indexing, coding</p>
<p style="text-align: center;">SCIENCE</p>	<p>BEHAVIORAL SCIENCE Perceive individual skills of crafts person Maintain capacity to cope with conflict behavior Communicate pride in establishment Grant appropriate guard for customer's unique needs</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u></p> <p>Speaking Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Delivering oral instructions Checking quality of work Examine the garment</p>
<p><u>SKILLS/CONCEPTS</u></p> <p>Clarity of expression Visual analysis, logic, describing, color discrimination Size, shape</p>	

H.4 (TASK STATEMENT) HANDLE CUSTOMER COMPLAINTS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Customer
Garment

PERFORMANCE KNOWLEDGE

Receive complaints from customers concerning articles lost or damaged during the servicing
Attempt to trace lost articles within plant
Determine who is responsible for damage value of article, date purchased, present value, checks records of defects found on initial entry (see National Fair Claims Guide)
Decide on a fair adjustment of complaint taking into consideration the above factors as well as the plant policy (see National Fair Claims Guide)

N/A

SAFETY - HAZARD

DECISIONS

Determine whether or not article is lost
Determine fair value of article

CUES

National Fair Claims Guide
Consider plant policies

ERRORS

Dissatisfied customer

SCIENCE

BEHAVIORAL SCIENCE

Communicate pride in establishment
 Grant appropriate regard for customers unique needs
 Capacity to perceive, quickly integrate and function well in the face of unexpected situational variables
 Awareness of ones changing emotional states
 Maintain regard for differing views on maximum efficiency of operations
 Maintain capacity to cope with conflict behavior
 Exhibit qualities of tact, poise, consideration, graciousness and imagination
 Exhibit capacity to listen openly and attentively (without bias) in this communication process

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers (age, condition of garment, present value)

COMMUNICATIONS

PERFORMANCE MODES

Speaking
 Viewing

EXAMPLES

Talking with customer about problem
 Determining damage

SKILLS/CONCEPTS

Tact, appropriate diction, dress, poise
 persuasion
 Visual analysis

H5 (TASK STATEMENT) KEEP A RUNNING INVENTORY AND ORDER SUPPLIES

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

Record ledgers
Writing instruments
Staple gun and staples
Inventory invoice
Clip board
Requisition

PERFORMANCE KNOWLEDGE

Counting unopened supplies (hangers, garment bags, safety pins, thread, needles, parts, etc.)
List items by box or by dozens or pounds
Unit numbers
Unit cost
Fill out requisition and submit to plant manager

SAFETY - HAZARD

N/A

DECISIONS

Determine supplies on hand
Anticipate needed supplies (project 2 months in advance)

CUES

Previous experience

ERRORS

Supplies not on hand when needed

ASK STATEMENT) KEEP A RUNNING INVENTORY AND ORDER SUPPLIES

SCIENCE

BEHAVIORAL SCIENCE

Conscious awareness of qualities basic to optimal men. 1
performance:

1. Attention
2. Observation
3. Consideration
4. Mental alertness
5. Mental quietude
6. Mental clarity
7. Organization

MATH - NUMBER SYSTEMS

Positive rationals - whole numbers
Use of numbers (without calculations) counting, coordinate system, ordering, indexing
[inventory of supplies and ordering]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Writing

EXAMPLES

Determining supplies on hand
Ordering supplies

SKILLS/CONCEPTS

Visual analysis
Description, terminology

(TASK STATEMENT) MAKE RECOMMENDATIONS CONCERNING EMPLOYEE BENEFITS

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Workers</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>Coordinate vacation schedules Confer with management regarding employee promotions and raises Evaluate worker's performance Coordinate work schedules in regard to personal leave, emergency leave and day off</p>	<p>SAFETY -- HAZARD</p> <p>N/A</p>
<p><u>DECISIONS</u></p> <p>Determine how to evaluate Determine worker performance Determine worker requests</p>	<p><u>CUES</u></p> <p>Seniority Merit and ability of workers</p>	<p><u>ERRORS</u></p> <p>Discontented staff</p>

ASK STATEMENT) MAKE RECOMMENDATIONS CONCERNING EMPLOYEES BENEFITS

<p>MATH - NUMBER SYSTEMS</p>	<p>N/A</p>
<p>SCIENCE</p>	<p>BEHAVIORAL SCIENCE Exhibit capacity to listen openly and attentively (without bias) in this communication process Exhibit qualities of tact, consideration and imagination Maintain capacity to cope with conflict behavior Exhibit qualities of self-confidence, composure, self-reliance, and adaptability Grant conscious attention to smoothly flowing team work</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u> Speaking Viewing</p>	<p><u>EXAMPLES</u> Oral instructions Observing work performance</p>
<p><u>SKILLS/CONCEPTS</u> Logic Visual analysis</p>	

Duty I Performing Finishing Techniques

- 1 Pressing techniques-trousers
Manual Press 42", Buck
- 2 Finish trouser tops
Manual-air-operated, Pants-Topper
- 3 Finish trouser legs
Air operated Pants Legger
- 4 Pre-condition and finish coats
Form Finisher-Coats
- 5 Pre-condition and finish coats
Form Finisher-Dresses
- 6 Press skirts, plain and pleated
Air-operated, all-purpose Press, Left-Handed Feed
- 7 Perform specialty finishes on wedding and formal gowns
- 8 Perform specialty finishes on fur-trimmed garments

I; (TASK STATEMENT) PRESSING TECHNIQUES -- TROUSERS

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY -- HAZARD
<p>Utility steam press, 42", buck Water spray gun Touch-up puff iron Whisk broom Lint remover (masking roll of tape)</p>	<p>Draw top of trousers over narrow end of press, (right hand feed) Steam and press the following sequence of lay Set pleat, if there is one, keeping depth of pleat even 1. left front 2. left back 3. center back 4. right back, right front, fly section Right leg, place right leg on an angle on the wide end of the press with front crease overlapping pleat Right leg, 1. front crease (inseam if necessary) 2. Back crease Left leg, 1. Back crease (inseam if necessary) 2. Front crease</p>	<p>SAFETY Heat, steam and pressure of unit HAZARD Possible injury to fingers, hand and/or arms</p>
<p><u>DECISIONS</u> Determine type of fabric Determine steam, pressure, acuum and their application</p>	<p><u>CUES</u> Feel of fabric being pressed, shine nap fabrics, wrinkles, shrinking, etc.</p>	<p><u>ERRORS</u> Oversteam, "leave off" marks Double creases, drape or heming of garment</p>

<p style="text-align: center;">SCIENCE</p> <p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [manual press] Effect of heating and cooling on state of matter [fabric, steam pressure, air vacuum] Transfer of heat from one body to another [steam, vacuum, to fabric] Resistance of fabric to change in shape</p> <p>BEHAVIORAL SCIENCE (see appendix)</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Order of operations [sequence] Temperature [steam and electric] Dry [drying fabric, vacuum]</p>
--	--

COMMUNICATIONS

<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Size, shape Temperature, motion</p>	<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture, stretch</p>
---	---	--

12 (TASK STATEMENT) FINISH TROUSER TOPS

<p>TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON</p> <p>Air-operated pants topper Touch-up, puff-iron Water-spray gun Whisk broom or foam hand pad Lint remover (roll masking tape)</p>	<p>PERFORMANCE KNOWLEDGE</p> <p>TROUSER TOP Open front buttons and zipper Hold each side of waistband, left trouser top onto form. Hold front away from form and retain tension until waist has been expanded. Clamp the front. Straighten inside of fly and pocketing. Precondition with steam, then set pleats. Keep pleats even in depth, and in line with the leg crease. Start the automatic cycle. Remove trousers from form, prepare trouser legs for finishing</p>	<p>SAFETY - HAZARD</p> <p>SAFETY Heat, steam and pressure of unit HAZARD Possible injury to fingers, hand and/or arms</p>
<p>DECISIONS</p> <p>Determine type of fabric. Determine steam, pressure vacuum and their application</p>	<p>CUES</p> <p>Feel of fabric being pressed, shine, nap fabrics, wrinkles, shrinking, etc.</p>	<p>ERRORS</p> <p>Oversteaming, 'leave off' marks Double creases, drupe of hem of garment</p>

<p style="text-align: center;">MATH - NUMBER SYSTEMS</p>	<p>Order of operations [sequence] Temperature [steam and electric] Dry [drying fabric, vacuum]</p>
<p style="text-align: center;">SCIENCE</p>	<p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [manual press] Effect of heating and cooling on state of matter [fabric, steam pressure, air vacuum] Transfer of heat from one body to another [steam, vacuum, to fabric] Resistance of fabric to change in shape</p> <p>BEHAVIORAL SCIENCE (see appendix)</p>
<p>COMMUNICATIONS</p>	
<p style="text-align: center;"><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p style="text-align: center;"><u>EXAMPLES</u></p> <p>Size and shape Temperature, motion</p>
<p style="text-align: center;"><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture, stretch</p>	

165

165

I3 (TASK STATEMENT) FINISH TROUSER LEGS

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

Air-operated pants legger
 Touch-up puff iron
 Water-spray gun
 Whisk broom
 Lint remover (roll masking tape)

PERFORMANCE KNOWLEDGE

Lay right leg on the legger.
 Make sure the crease overlaps the pressed pleat by at least 2" on the buck.
 Hold in place with the vacuum, smooth the lay if necessary, and activate the automatic cycle.
 After finishing cycle is completed, flip the trousers so the unpressed leg is underneath
 Position and press other leg, fold and place trousers on hanger

SAFETY - HAZARD

SAFETY
 Heat, steam and pressure of unit
HAZARD
 Possible injury to fingers, hand and/or arms

DECISIONS

Determine type of fabric
 Determine steam, pressure vacuum and their application

CUES

Feel of fabric being pressed, shine, nap fabrics, wrinkles, shrinking, etc.

ERRORS

Over steaming, 'leave off' marks
 Double creases, drupe of hem of garment

SCIENCE

PHYSICAL SCIENCE:

Simple machines used to gain mechanical advantage [manual press]

Effect of heating and cooling on state of matter [fabric, steam pressure, air vacuum]

Transfer of heat from one body to another [steam, vacuum, to fabric]

Resistance of fabric to change in shape

BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Order of operations [sequence]

Temperature [steam and electric]

Dry [drying fabric, vacuum]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
Touching

EXAMPLES

Size and shape
Temperature, motion

SKILLS/CONCEPTS

Visual analysis, logic
Texture, stretch

14. (TASK STATEMENT) PRE-CONDITION AND FINISH COATS

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY HAZARD
<p>Form-finisher Utility press - 42'' Touch-up puff-iron 2 sleeve expander fo' s 2 vent clamps Whisk broom or Hair brush Water spray gun Lint remover (roll masking tape)</p>	<p>Place coat on form, adjust shoulder control, make collar fairly snug around form. Overlap fronts with button side on top, about 3''. Straighten pockets and flaps Clamp coat vents, machine clamp, and/or hand clamp. Adjust controls of bag to fit the garment body Slip sleeve expanders into position Keep the bag size on 'small' at hips and lower edge for less distortion from air pressure Start automatic cycle, and while coat is steaming and drying, touch up the previously steamed coat</p>	<p>SAFETY Heat, steam and pressure of units HAZARD Possible injury to fingers, hand and/or arms</p>
<p><u>DECISIONS</u> Determine type of fabric Determine steam, pressure vacuum and their application</p>	<p><u>CUES</u> Feel of fabric being pressed, shine, nap fabrics, wrinkles, shrinking, etc.</p>	<p><u>ERRORS</u> Over steaming, 'leave off' marks, Double creases, drupe at hem of garment</p>

<p style="text-align: center;">SCIENCE</p> <p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [manual press] Effect of heating and cooling on state of matter [fabric, steam pressure, air vacuum] Transfer of heat from one body to another [steam, vacuum, to fabric] Resistance of fabric to change in shape</p> <p>BEHAVIORAL SCIENCE (see appendix)</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Order of operations [sequence] Temperature [steam and electric] Dry [drying fabric, vacuum]</p>
---	---

<p>COMMUNICATIONS</p>		
<p style="text-align: center;"><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p style="text-align: center;"><u>EXAMPLES</u></p> <p>Size and shape Temperature, motion</p>	<p style="text-align: center;"><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture, stretch</p>

15 (TASK STATEMENT) PRE-CONDITION AND FINISH DRESSES

**TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON**

- Form finisher
- Set of puff-irons, 4 units
 - a. curved sleeve
 - b. mushroom
 - c. shoulder
 - d. peanut
- Utility press
- Steam iron (teflon shoe)
- Attached sleeve board
- Foam hand pad
- Water spray gun
- Whisk broom
- Lint remover

PERFORMANCE KNOWLEDGE

Place dress on form finisher
 If necessary, adjust shoulder to width of dress, close zipper. Straighten pocket flaps, collars, cuffs, bows, during initial part of steam cycle
 Observe during steam operation where further touch-up may be required.
 Remove dress from unit, place dress on paper covered hanger, touch-up where necessary with the use of the puff-iron (area's include back, bust, and waist) utility silk press '2'' (areas include, hip, skirt length and hem)
 Hand steam iron should be used to touch up difficult areas usually panel up by less than quality cleaners

SAFETY - HAZARD

SAFETY
 Heat, steam and pressure of units
HAZARD
 Possible injury to fingers, hand and/or arm

DECISIONS

Determine type of fabric
 Determine steam, pressure vacuum and their application

CUES

Feel of fabric being pressed, shine, nap fabrics, wrinkles, shrinking, etc.

ERRORS

Over steaming, "leave off" marks
 Double creases, drupe of hem of garment

<p style="text-align: center;">SCIENCE</p> <p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage [manual press] Effect of heating and cooling on state of matter [fabric, steam pressure, air vacuum] Transfer of heat from one body to another [steam, vacuum, to fabric] Resistance of fabric to change in shape BEHAVIORAL SCIENCE (see appendix)</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Order of operations [sequence] Temperature [steam and electric] Dry [drying fabric, vacuum]</p>
--	--

COMMUNICATIONS

<p style="text-align: center;"><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p style="text-align: center;"><u>EXAMPLES</u></p> <p>Size and shape Temperature, motion</p>	<p style="text-align: center;"><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture, stretch</p>
---	--	--

(TASK STATEMENT) DRESSES/SKIRTS, PLAIN/PLEATED

TOOLS, EQUIPMENT, MATERIALS, OBJECTS ACTED UPON	PERFORMANCE KNOWLEDGE	SAFETY HAZARD
<p>All purpose press, left-hand feed Weighted pleat holder Whisk broom and straight pins Water spray gun Steam-iron with teflon shoe and press cloth Attached sleeve board Puff-iron and foam hand pad</p>	<p>PLAIN SKIRT Steam out waistband (puff-iron) hand iron Close zipper, draw skirt over press buck zipper seam first lay; presteam to relax fabric, set kick pleat Lower upper press-head into position, steam and finish Repeat operation until skirt is finished</p> <p>PLEATED SKIRT Close zipper, draw skirt over press buck and prepare each lay for pleating by pre-steaming; position pleats 4 or 5, starting at hem, pleat in direction of fold. To hold pleats in place, either pin, brush with foam hand pad, or a weighted pleat holder; press and vary the head pressure to suit the particular fabric; repeat operation of each lay until the skirt is finished</p>	<p>SAFETY Heat, steam and pressure of unit</p> <p>HAZARD Possible injury to fingers, hand and/or arm</p> <p>PLEATED SKIRT (cont'd.) Touch-up impressions between pleats on sleeve board, use hand iron and press cloth if necessary</p> <p>PLEATING RULES: Creases should be firm, shine Pleat lines should be straight—no double creases Pleats should be evenly spaced Hemline should be even No crease impressions</p>
<p>DECISIONS Determine type of fabric Determine steam, pressure vacuum and their application</p>	<p>CUES Feel of fabric being pressed; shine nap fabrics, wrinkles, shrinking, etc.</p>	<p>ERRORS Oversteaming, 'leave off' marks Double creases, drape of hem of garment</p>

TASK STATEMENT) DRESS, SKIRTS, PLAIN/PLEATED

<p style="text-align: center;">SCIENCE</p> <p>PHYSICAL SCIENCE Simple machines used to gain mechanical advantage (manual press) Effect of heating and cooling on state of matter (fabric steam pressure, air vacuum) Transfer of heat from one body to another (steam, vacuum, to fabric) Resistance of fabric to change in shape</p> <p>BEHAVIORAL SCIENCE (see appendix)</p>	<p style="text-align: center;">MATH - NUMBER SYSTEMS</p> <p>Order of operations [sequence] Temperature [steam and electric] Dry [drying fabric, vacuum]</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u></p> <p>Viewing Touching</p>	<p><u>EXAMPLES</u></p> <p>Size and shape Temperature, motion</p>
<p><u>SKILLS/CONCEPTS</u></p> <p>Visual analysis, logic Texture, stretch</p>	

(TASK STATEMENT) PERFORM SPECIALTY FINISHES ON WEDDING AND FORMAL GOWNS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

All purpose press
Steam-iron with teflon shoe and press cloth
Puff-iron and foam hand pad
White spread cloth (floor)
Garment hanger chain
Finishing steam press board

PERFORMANCE KNOWLEDGE

Wedding gowns and formal gowns
Note: because the gown is awkward to handle:
1. Finish sleeves and bodice by hand rather than on puff-iron
2. Finish hard to reach areas on the puff-iron
3. Press on the right side of the fabric
4. Use a teflon shoe on the iron to guard against shining or glazing seams
5. Hand finish as far down as the hip area
6. Finish the remainder of the skirt and train on the all-purpose press
Hand finish fancy edges of dress hem
Note: allow the finish to cool before stuffing the sleeves and bodice with tissue

SAFETY HAZARD

SAFETY
Heat, steam and pressure of units
HAZARD
Possible injury to fingers, hand and/or arm

DECISIONS

Determine type of fabric
Determine steam, pressure vacuum and their application

CUES

Feel of fabric being pressed, shine, nap of fabrics, wrinkles, shrinking, etc.

ERRORS

Over steaming, 'leave off' marks
Double creases, drupe of hem of garment

TASK STATEMENT) PERFORM SPECIALTY FINISHES ON WEDDING AND FORMAL GOWNS

SCIENCE

PHYSICAL SCIENCE
 Simple machines used to gain mechanical advantage [manual press]
 Effect of heating and cooling on state of matter [fabric steam pressure, air vacuum]
 Transfer of heat from one body to another [steam, vacuum, to fabric]
 Resistance of fabric to change in shape
 BEHAVIORAL SCIENCE (see appendix)

MATH - NUMBER SYSTEMS

Order of operations [sequence]
 Temperature [steam and electric]
 Dry [drying fabric, vacuum]

COMMUNICATIONS

PERFORMANCE MODES

Viewing
 Touching

EXAMPLES

Size and shape
 Temperature, motion

SKILLS/CONCEPTS

Visual analysis, logic
 Texture, stretch

(TASK STATEMENT) PERFORM SPECIALTY FINISHES ON FUR-TRIMMED GARMENTS

TOOLS, EQUIPMENT, MATERIALS,
OBJECTS ACTED UPON

All purpose press utility
Form finisher, steam-air
Steam-iron with teflon shoe and press
cloth
Puff-iron and foam hand pad
Garment hanger chain
Sleeve board
Pressing board
Metal comb

PERFORMANCE KNOWLEDGE

STEAM-AIR FORM FINISHER METHOD
Place coat on form finisher, lap front
edges about 3" button side over
buttonholes. Clamp fronts of coat
Set steam-air cycle in motion, (about
8 seconds)
Put one bund under the fur collar of
the fur. Remove coat from unit, place
on hanger, touch-up lining and areas
of coat needed to maintain quality
standards
UTILITY-PUFF-IRON METHOD
Steam out sleeves on puff-iron. Steam
and brush coat body on utility press.
Finish lining, on steam press or
hand press lining and other areas of
the coat needed to maintain quality
standards
Note: to improve the appearance of the
fur trim after finishing, follow

SAFETY - HAZARD

SAFETY
Heat, steam and pressure of units
HAZARD
Possible injury to fingers, hand and/or
arm

Note (con't.)
these simple steps: Use a metal comb to
smooth the long matted furs. Use
dry steam from the spotting run to
fluff the fur after comb. Allow to
air dry before handling. Add high-
lights and luster to fur by using
spray formulas available to the
cleaner that make playing easy. In-
structions are printed on the con-
tainer.

DECISIONS

Determine type of fabric
Determine steam, pressure vacuum and
their application

CUES

Feel of fabric being pressed, shine
nap fabrics, wrinkles, shrinking,
etc.

ERRORS

Over steaming, "leave off" marks
Double creases, drape of hem of gar-
ment

TASK STATEMENT) PERFORM SPECIALTY FINISHES ON FUR-TRIMMED GARMENTS

<p>MATH - NUMBER SYSTEMS</p>	<p>Order of operations [sequence] Temperature [steam and electric] Dry [drying fabric, vacuum]</p>
<p>SCIENCE</p>	<p>PHYSICAL SCIENCE: Simple machines used to gain mechanical advantage [manual press] Effect of heating and cooling on state of matter [fabric steam pressure, air vacuum] Transfer of heat from one body to another [steam, vacuum, to fabric] Resistance of fabric to change in shape BEHAVIORAL SCIENCE: (see appendix)</p>
<p>COMMUNICATIONS</p>	
<p><u>PERFORMANCE MODES</u> Viewing Touching</p>	<p><u>EXAMPLES</u> Size and shape Temperature, motion</p>
<p><u>SKILLS/CONCEPTS</u> Visual analysis, logic Texture, stretch</p>	

APPENDIX
BEHAVIOR SCIENCE

Attributes of maximum functioning capacity:

Conscious awareness of the need for a balance (both physical and mental) between tension and relaxation.

- Relates to:
1. Comfort
 2. Caution
 3. Safety
 4. Physical, emotional and intellectual health

Conscious awareness of physical expressions basic to peak physical performance:

1. Body rhythm
2. Breathing coordinated with body movement
3. Body balance and posture
4. Movement from tension to relaxation and vice versa

Conscious awareness of qualities basic to optimal mental performance:

1. Attention
2. Observation
3. Concentration
4. Mental alertness
5. Mental quietude
6. Mental clarity
7. Organization